
What is Diary Method?

9781472572530.indd 1 01/04/15 5:54 PM

What is Online Research?
Tristram Hooley, Jane Wellens and John
Marriott

What is Social Network Analysis?
John Scott

What is Qualitative Research?
Martyn Hammersley

What are Qualitative Research Ethics?
Rose Wiles

What is Discourse Analysis?
Stephanie Taylor

What is Narrative Research?
Molly Andrews, Mark Davis, Cigdem Esin,
Lar-Christer Hyden, Margareta Hyden,
Corinne Squire and Barbara Harrison

What is Qualitative Interviewing?
Rosalind Edwards and Janet Holland

What is Inclusive Research?
Melanie Nind

Forthcoming books:

What are Community Studies?
Graham Crow

What is Quantitative Longitudinal Data
Analysis?
Vernon Gayle and Paul Lambert

What is Qualitative Longitudinal
Research?
Bren Neale

‘What is?’ Research Methods series
Edited by Graham Crow, University of Southampton
ISSN: 2048–6812

The ‘What is?’ series provides authoritative introductions to a range of research
methods which are at the forefront of developments in the social sciences.
Each volume sets out the key elements of the particular method and features
examples of its application, drawing on a consistent structure across the whole
series. Written in an accessible style by leading experts in the field, this series is an
innovative pedagogical and research resource.

9781472572530.indd 2 01/04/15 5:54 PM

What is
Diary
Method?
Ruth Bartlett and Christine Milligan

LONDON • NEW DELHI • NEW YORK • SYDNEY

Bloomsbury Academic
An imprint of Bloomsbury Publishing Plc

9781472572530.indd 3 01/04/15 5:54 PM

Bloomsbury Academic
An imprint of Bloomsbury Publishing Plc

50 Bedford Square
London

WC1B 3DP
UK

1385 Broadway
New York
NY 10018

USA

www.bloomsbury.com

BLOOMSBURY and the Diana logo are trademarks of Bloomsbury Publishing Plc

First published 2015

© Ruth Bartlett and Christine Milligan, 2015

This work is published subject to a Creative Commons Attribution Non-commercial No
Derivatives Licence. You may share this work for non-commercial purposes only, provided

you give attribution to the copyright holder and the publisher.
For permission to publish commercial versions

please contact Bloomsbury Academic.

Ruth Bartlett and Christine Milligan have asserted their right under the Copyright, Designs
and Patents Act, 1988, to be identified as Author of this work.

No responsibility for loss caused to any individual or organization acting on or refraining
from action as a result of the material in this publication can be accepted by Bloomsbury

or the author.

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library.

ISBN: HB: 978-1-4725-7254-7
	 PB: 978-1-4725-7253-0
	 ePDF: 978-1-4725-7256-1
	 ePub: 978-1-4725-7255-4

Typeset by Integra Software Services Pvt. Ltd.
Printed and bound in Great Britain

9781472572530.indd 4 01/04/15 5:54 PM

v

Contents

Series foreword� ix

1	 The development of diary techniques for research� 1
	 Introduction� 1
	 Differences between unsolicited and solicited diaries� 2
	 Solicited diaries as part of researcher’s toolkit� 5
	 What insights are provided through diary

method as a data source?� 8
	 Researching this book� 10

2	 Engaging with diary techniques� 13
	 Introduction� 13
	 Why use diary methods?� 13
	 From structured to unstructured approaches

in solicited diary methods� 17
	 Using sensory and audiovisual approaches

to diary recording� 23
	 Mixed methods approaches� 25
	 Engaging with diary techniques – what are the

questions to consider?� 26

3	 Practical issues with diary techniques:
Design and analysis� 29

	 Introduction� 29
	 Designing studies using diary techniques –

what are the practicalities?� 30

9781472572530.indd 5 01/04/15 5:54 PM

vi Contents

	 Taking a structured, semi-structured or unstructured
approach to diary design� 31

	 Issues of completion and submission of diary data� 37
	 Dealing with variation and missing

data in diary completion� 40
	 Analysing diary data� 41

4	 The rise of technology and its influences
on diary methods� 51

	 Introduction� 51
	 Technological trends in diary-based research� 51
	 Research areas where technologies are embraced

or have potential application� 64
	 Questions to consider before using technology� 65
	 Conclusion� 66

5	 Exploring issues of participation, control and ethics� 69
	 Introduction� 69
	 Using diary method in a participatory way: Building

equitable relations� 70
	 The positive effects of diary keeping� 71
	 The negative effects of diary keeping� 77
	 Using diary method cautiously and

flexibly with ‘vulnerable’ populations� 80
	 Ethical considerations with diary method� 83
	 Conclusion� 87

6	 Methodological issues and future directions� 89
	 Summarizing the strengths and limitations of

diary techniques� 89
	 Strategies for addressing limitations� 93
	 Solicited diaries: Co-production and inclusive research� 95

9781472572530.indd 6 01/04/15 5:54 PM

viiContents

	 The pedagogical landscape� 95
	 Future directions� 96
	 Final remarks� 97

Notes� 99

References� 101

9781472572530.indd 7 01/04/15 5:54 PM

9781472572530.indd 8 01/04/15 5:54 PM

ix

Series foreword

The idea behind this series is a simple one: to provide concise and acces-
sible overviews of a range of frequently used research methods and of cur-
rent issues in research methodology. Books in the series have been written
by experts in their fields with a brief to write about their subject for a
broad audience who are assumed to be interested but not necessarily to
have any prior knowledge. The series is a natural development of presenta-
tions made in the ‘What is?’ strand at the Economic and Social Research
Council Research Methods Festivals, which have proved popular both at
the Festivals themselves and subsequently as a resource on the website of
the ESRC National Centre for Research Methods.

Methodological innovation is the order of the day, and the ‘What is?’
format allows researchers who are new to a field to gain an insight into
its key features, while also providing a useful update on recent develop-
ments for people who have had some prior acquaintance with it. All
readers should find it helpful to be taken through the discussion of key
terms, the history of how the method or methodological issue has devel-
oped, and the assessment of the strengths and possible weaknesses of the
approach through analysis of illustrative examples.

This ninth book in the series is devoted to diary method, which is an
approach to analysing social life that has been by used researchers in the
social sciences for a long time, but which is enjoying growing popularity
as a result of both technological and social changes. As Ruth Bartlett and
Christine Milligan show, contemporary researchers have been alive to
the possibilities of new technologies being employed to capture people’s
behaviour and perceptions close to the points in time that they occur, and
in a way that is convenient to research participants. The authenticity of
the material collected through the use of the diary method is a further
attraction of the approach for both participants and researchers, and
this also helps to explain why this way of capturing the social world is
marked by so much enthusiasm. Keeping a record of time use and timings

9781472572530.indd 9 01/04/15 5:54 PM

x Series foreword

can be a revelation to people who keep diaries as well as to researchers,
and the purpose of charting the rhythms and routines in everyday life is
readily apparent in a whole range of fields including health behaviours
and domestic life. Inevitably, of course, there are ethical as well as prac-
tical challenges to the use of an approach that tracks people’s lives over
time, and the potentially intrusive and time-consuming character of
diary research means that it will not be appropriate for all areas of social
scientific investigation. Nevertheless, the vibrancy of the field is nicely
illustrated by the remarkable extent to which the book is able to draw
upon recently published studies that have employed diary methods, and
all the indications are that diaries will only grow in importance as part of
the social scientist’s toolkit.

The books cannot provide information about their subject matter
down to a fine level of detail, but they will equip readers with a powerful
sense of reasons why it deserves to be taken seriously and, it is hoped, with
the enthusiasm to put that knowledge into practice.

Graham Crow
Series editor

9781472572530.indd 10 01/04/15 5:54 PM

1

Introduction 
Everyone understands the idea of a diary. We have all kept a diary for
various reasons and in various ways. For some people it may simply be
used as a reminder for appointments or events, detailing where they need
to be and what they need to be doing at different times; others may keep
a more detailed diary or personal account of what they are doing and
perhaps what they were thinking and feeling at the time. Individuals often
develop personal preferences, routines and systems for keeping a personal
diary and choose to keep what they record private. Others may choose, or
be invited, to publish their diary; think, for example, of the British journal-
ist and political aide Alastair Campbell who has published three volumes
of diaries about his time serving alongside the then Prime Minister, Tony
Blair. For many people, there is something inherently absorbing about
writing and/or reading someone else’s personal diary.

In this book, we review and discuss how diary method has been used
by researchers in the social and health sciences and suggest that technolo-
gies and modern forms of communication are transforming this method of
data collection. Diary method has arguably been the ‘poor relation’ of the
methodological family in qualitative research, compared, for example, to
interviews. As Atkinson and Silverman (1997) pointed out some time ago,
we live in an ‘interview society’ where the only route to ‘truth’ is thought to
be through a face-to-face interview. One only has to consider the amount
of research textbooks on qualitative interviewing, compared with what
has been until now a single text on diary method (Alaszewski, 2006a). Or,
the fact that several well-regarded and popular texts on mixed methods
and qualitative research make very little, if any, reference to diary method
(see, e.g., Bowling, 2014; Creswell, 2014; Flick, 2014). Yet, even a cursory search
of the research literature published since 1990 reveals over 4,800 papers
using diary method. Moreover, the method continues to provide researchers

1  The development of diary
techniques for research

9781472572530.indd 1 01/04/15 5:54 PM

2 What is Diary Method?

with a flexible tool for collecting rich data, especially in light of digital, web
and social networking technologies. In this book, we therefore aim to clarify
the role of diary method in the researchers’ toolkit and illustrate through
empirical examples the value and limitations of this method for eliciting
information and engaging participants in research. In particular, we consider
a range of structured, semi-structured and unstructured approaches to
diary method; some of the practical issues in designing diary research; and
how this method can be modified and used to enable participants to take
part in a study and have control over the process of data collection.

A distinctive feature of this book is the consideration given to how and
why the diary method is used and might be modified for children and for
adults who are frail or physically, cognitively or intellectually impaired in
some way. Rather than assuming capacity (like standard research texts)
we will discuss the strengths (and limitations) of utilizing diary method to
collect data from people who may experience problems in remembering,
writing, talking, thinking clearly and using diary-keeping equipment, such as
electronic diaries and cameras. We discuss the importance and implications
of modifying the diary method in the context of emerging inclusive research
methodologies and outline the ways in which researchers have adapted the
method to enable the participation of different groups in research.

Another distinctive feature of this book is the consideration given to
technologies and modern forms of communication. As other researchers in
this series have noted, probably the most significant development in research
methods in the past decade is the advancement of digital technologies
(Wiles, 2012). Digital devices, weblogging and social media sites like Facebook
facilitate and encourage people to maintain and share a personal record of
their everyday lives, and the information is stored in a chronological order,
as it is in a diary. The question as to whether this constitutes a form of diary
keeping that researchers can use is often asked by students and will be dis-
cussed in Chapter 4. In this sense, the book fits well with the ‘What is?’ series,
as we consider the value of diary method not only from a historical and
present-day perspective, but also its future potential in the hyper-digital age.

Differences between unsolicited and solicited diaries 
A key distinction to make before discussing diary method in any great
depth, and in the context of social research, is between unsolicited and
solicited diaries. Diaries which people choose to keep voluntarily are an

9781472572530.indd 2 01/04/15 5:54 PM

3The development of diary techniques for research

example of an unsolicited diary: no one has asked the diarist to keep the
diary. We have already mentioned Alastair Campbell’s prowess in diary
keeping, and many others in the political arena have maintained and pub-
lished an unsolicited diary, including Galeazzo Cino (1903–1944), Foreign
Minister of Fascist Italy, and Tony Benn (1925–2014), British Labour politi-
cian, to name just two. Some individuals seem to be natural diarists and
committed to recording their lives for others to read.

Unsolicited diaries have been kept by men and women and had been
published for centuries. The Diaries of Samuel Pepys (1633–1703) is perhaps
one of the earliest and most well-known examples of an unsolicited
diary, but there are countless other examples written by ordinary people,
some of whom find themselves in extraordinary situations, which have
been published. As well as the Diary of Anne Frank, there is Dorothea’s
War, which comprise the diaries of the First World War nurse Dorothea
Crewdson; and the diaries of Martha Ballard (1785–1812), a midwife liv-
ing in New England, have been researched and used by an historian to
explore the community life and health care of post-revolutionary America
(Ulrich, 1991). While these are fascinating accounts of everyday life, they
are not the main focus of this book, which perhaps should be more accu-
rately entitled: What is solicited diary method?

Solicited diaries are diaries that people have been asked to keep for a
particular reason, notably for research purposes. This approach, in which a
participant records his or her thoughts, feelings and/or behaviours under
the direction of an individual researcher, has been part of the researcher’s
toolkit since the 1930s and is the main focus of this book. Perhaps one
of the earliest and best examples of a traditional solicited diary is the Mass
Observation Project (MOP), described below.

The Mass Observation Project (MOP) has been recording everyday life in
the UK since 1937, when they called for people from all parts of the country
to record everything they did from when they woke up in the morning to
when they went to sleep at night on 12th May. This was the day of George
VI’s coronation. The resulting diaries provide a glimpse into the everyday lives
of people across Britain and have become an invaluable resource for those
researching countless aspects of the era.

9781472572530.indd 3 01/04/15 5:54 PM

4 What is Diary Method?

Another example of how and why a diary might be solicited to gain rich
insights into a certain aspect of life can be seen in relation to the activities
of think tanks. In May 2014, the Commission on the Future of the Home
Care Workforce solicited a series of diaries from home care workers and
published these on their website as a blog. The diary blogs provide an
account of the home care workers’ visits to people with high support
needs and the range of challenges they encounter, notably a lack of time
to engage with service users and talk to them about their care needs. An
extract from one of the blogs is given below.

The MOP was revived in 1981 and currently has a national panel of
500 volunteer participants who respond to ‘Directives’ or open-ended
questions sent to them by post or email three times a year. The Directives
contain two or three broad themes, which cover both personal issues and
wider political and social issues and events, including, for example, the
Scottish Referendum 2014 and Eurovision. Participants retain anonymity
and therefore write openly and candidly. Researchers are invited to
collaborate with MOP to help develop new directives.

This text and further information about MOP can be found on the website
http://www.massobs.org.uk/mass_observation_project.html.

Monday

Well it was a struggle to get out of bed today, day 15 without a break.
I have to work extra to be able to afford essential repairs to my car,
without the car I am limited to the amount of work I can do and
areas would need to be restricted meaning less money to live on. Yet
there is no petrol allowance or consideration to the increase in my
insurance.

My first call today is to assist a lady out of bed; it’s a two person call
as she is very disabled. When I arrived there was an awful smell, I then
noticed that her commode had not been emptied the night before and
had been placed right next to her bed, how she managed to sleep is a

9781472572530.indd 4 01/04/15 5:54 PM

5The development of diary techniques for research

wonder! We have 1 hour to assist but once she is safely seated I left the
other carer to assist with her breakfast and tidying up as my next call
often takes much more time than is allocated.

This text and further information about the project can be found on
the website http://www.lgiu.org.uk/2014/05/12/diary-of-a-home-
care-worker-part-1/.

Each blog ends with the amount of miles the care worker has trav-
elled and the total sum of unpaid travel and work time. These entries
highlight the need for more investment into social care and reveal the
value of solicited diary method for giving voice to a group of people
who may go unheard, in this case, home care workers. However,
while these provide useful examples of solicited diary method, these
approaches are not the main focus of the book either. Rather, our
focus is on how solicited diary method has been and could be used
as part of an individual researcher’s toolkit to collect data about a
given phenomenon.

Solicited diaries as part of researcher’s toolkit 
Asking people to keep a regular record of their experiences can capture
rich data on personal events, motives, feelings and beliefs in an unobtru-
sive way and over a period of time. Researchers who use diary method
come from a wide range of disciplines, including health sciences, medi-
cine, economics, sports science, human geography, transport planning,
psychology and gerontology. As such, the method has evolved as a data
collection tool over the years.

Today there are various forms of solicited diary, each one reflecting
researchers’ particular domain of interest and preference in terms of study
design. Perhaps one of the most established forms of solicited diary is
the time diary. This involves participants recording events at a specified
time or between a particular time frame. Time diaries are favoured by
researchers wishing to examine patterns of behaviour and draw some kind
of comparison. For example, in one study, researchers invited 165 couples

9781472572530.indd 5 01/04/15 5:54 PM

6 What is Diary Method?

with children to fill out a separate time diary for two days – a typical work-
day and non-workday for twenty-four hours. The time-diary technique
allowed them to compare mothers’ and fathers’ reported involvement
with childcare (Bureau, Services, & Science, 2005).

Another popular form of solicited diary is the travel diary. This is often
used by transport planning researchers to elicit data regarding travel
behaviour. Participants are typically asked to self-record the details of
every journey they make on each occasion they can make it, so in effect
the diary becomes an extended survey. This form of diary was used in
the German Mobidrive study, which involved recruiting a total of 317
persons in 139 households to keep a six-week travel diary to investigate
the rhythms of daily life and travel (Axhausen, Löchl, Schlich, Buhl, &
Widmer, 2006).

Other forms of solicited diary have evolved within the health sci-
ences to research health-related behaviours or bodily functions. For
example, the ‘food-diary method’ has been used by researchers to inves-
tigate the eating and drinking patterns of healthy and diabetic subjects;
this particular form of diary is so widely used it has become a validated
measure, thus allowing for comparisons to be drawn between different
nationalities (Bellisle, Dalix, & de Castro, 1999). Urinary diaries (micturi-
tion charts, frequency, volume and bladder diaries) provide another
example of a particular form of solicited diary which has evolved; used
in over sixteen studies, urinary diaries provide health researchers with
useful numerical data (Bright, Drake, & Abrams, 2011). The development
of different diary forms highlights the versatility of this method for col-
lecting various sources of data, a point we return to in our discussion of
study design in Chapter 2.

Although solicited diary method can be used on its own, it is per-
haps more commonly used alongside other methods to investigate a
research topic. The studies outlined below have all used diary method
as part of a mixed methodology – that is, it has been used in com-
bination with other methods, such as interviews and questionnaires,
to provide a more detailed picture of the topic under investigation.
Using a combination of data collection methods adds rigour, breadth,
complexity, richness, depth and creativity to the research; plus it
allows the limitations of one method to be offset with another
(Bijoux & Myers, 2006).

9781472572530.indd 6 01/04/15 5:54 PM

7The development of diary techniques for research

Diaries and questionnaires were used to investigate the sexual behaviour
of homosexual men Coxon (1999).
Audio diaries, photos and interviews were integrated in a study to
explore the experiences of disabled young men transitioning to adulthood
(B. E. Gibson, 2002).
Diaries and focus groups were used to explore the experiences of older
people as customers of various public and private services (Koopman-
Boyden & Richardson, 2013).
Daily diaries and weekly cognitive and affective assessments were used
to determine the side effects of certain medications in people aged 65+
(Katz et al., 2005).
Diaries and semi-structured interviews were used by health researchers
in a phenomenological study of midwives’ experiences of intrapartum care
(Bedwell, McGowan, & Lavender, 2012).
Written, photo, audio diaries and interviews were used to investigate
the experiences of men and women with dementia who campaign for
social change (Bartlett, 2012).
Diaries, interviews and self-directed photography were used by human
geographers to understand movement through everyday spaces (Bijoux &
Myers, 2006).
Audio diaries and pre- and post-season interviews were used to
investigate young female athletes’ ability to cope with stress (Tamminen &
Holt, 2010).
Audio sleep diaries and interviews were used by sociologists to explore
how children’s sleeping patterns affect parents’ sleep (Venn, Arber,
Meadows, & Hislop, 2008).

It is apparent from the studies featured above that diaries are commonly
combined with an interview. Often referred to as the diary-interview
method (DIM), the technique involves a pre-diary interview and post-diary
‘debriefing’ interview, as well as the diary-keeping phase (Zimmerman &
Wieder, 1977). One geographer who researched urban public culture using
diary-interview method describes it like this: ‘the diary becomes a kind of
performance or reportage of the week, and the interview a recounting or
reperformance’ (Latham, 2003, p. 2002). Greater depth can be obtained

9781472572530.indd 7 01/04/15 5:54 PM

8 What is Diary Method?

by diary-interview method as participants have the opportunity to talk
about diary entries and the researcher is able to explore in more depth the
entries diarists have made.

Combining methods to collect data is a complex and challenging
process, and it is beyond the remit of this short text to discuss mixed
methodology in any great detail. Besides, there are several key texts on
mixed methods for readers to access, most notably by John Creswell
and the What is Qualitative Research? published in this series, which
discusses some of the issues raised by the mixed methods movement
(Hammersley, 2013). Nevertheless, it is helpful to identify and reflect on
the ways in which researchers have used diary method alongside other
data collection techniques; thus some of the specific issues that arise
in combining diary method with other approaches are picked up and
discussed in Chapter 2.

What insights are provided through 
diary method as a data source?
So what is the appeal of diary method? Why do so many researchers
choose to integrate this approach into their study design? First and fore-
most, diary method is favoured by researchers for ‘capturing life as it is
lived’ (Bolger, Davis, & Rafaeli, 2003). Rather than someone recounting an
event or feeling (as is the case with a qualitative interview), diary method
allows the participant to record it as it occurs (or at least closer to the
moment that it occurs). This is thought to reduce recall bias, a point we
return to in several places in this book.

Not only does diary method allow participants to record events as
and when they occur, but the method allows for an extended period of
data collection. Participants are typically asked to maintain a diary over a
certain number of weeks, sometimes months, depending on the phenom-
enon under investigation. In one diary-interview-based study on athlete
stressors and coping strategies, for example, it made sense for the sixteen
adolescent basketball players to complete pre- and post-season interviews
and maintain an audio diary across the three phases of the season (early,
mid and late) (Tamminen & Holt, 2010). Being able to gather data for a
longer period of time is important when seeking to understand the daily
rhythms of everyday life, or if you wish to study changes within a person,
such as coping strategies, as was the case with the athlete study. As such,

9781472572530.indd 8 01/04/15 5:54 PM

9The development of diary techniques for research

the micro-level data provided through diary techniques can shed valuable
light on areas of a participant’s life that one would not otherwise be able
to access, as outlined below.

Within-person variation and effects. Diary method is ideal for
capturing data about changes within a person, because the reporting
period is extended with a diary. For example, Cleveland & Harris
(2010) used written diaries to investigate young people’s substance
misuse cravings over time. In another study, participants were asked
to keep a crying and mood diary ranging in days between 40 and 73
(Bylsma, Croon, Vingerhoets, & Rottenberg, 2011). Also, the effects of
daily stressors, such as commuting between home and work, caring
for others and problems with technology, are processes that occur
within the individual that has been captured through diary method
(Seltzer et al., 2010).
Greater reporting of sensitive or otherwise ‘unseen’ behaviours.
Several researchers report on the value of using diary method to research
sensitive behaviours such as sexual activity and sexuality. In fact, so many
researchers use diary method to research this topic area, and a handbook
has been published on conducting human sexuality research using diary
method (Okami, 2002). Sleep is another aspect of life that is researched
using diary method, particularly audio diaries, because the method lends
itself to eliciting what sleep researchers have called ‘narratives of the night’
(Hislop, Arber, Meadows, & Venn, 2005).
Unique insights about the body and creative practices. Information
about how someone looks, speaks, behaves and touches can all be gained
through diary method, particularly, visual, audio and/or photo diaries. For
instance, video and audio diaries can make the body ‘knowable’ because
they make known how a participant moves and sounds (Bates, 2013),
and photo diaries can reveal the importance of touch as a homemaking
practice (Morrison, 2012). A leading proponent of sensory methods
describes the data elicited through video and audio diaries as performative
and dynamic (Pink, 2007).

Having identified the particular insights gained through diary method, it
is possible to summarize the main topic areas that have been researched
using diary method; these are:

9781472572530.indd 9 01/04/15 5:54 PM

10 What is Diary Method?

•	 Eating and drinking habits
•	 Sleeping patterns
•	 Sexual activity
•	 Travel behaviour
•	 Sports and sports coaching
•	 Living with a disability, ill health or long-term condition
•	 The practices and attitudes of health-care workers
•	 Use of physical space and interactions with the built environment
•	 Daily stressors and coping strategies

The list of topics is not exhaustive; a diverse range of topics have been
explored using solicited diary method, as we have already mentioned, and
it is an extremely versatile and widely used data collection tool.

Researching this book 
This book aims to provide an up-to-date, accessible and complete account
of diary method in the context of social science research. It is based on
a comprehensive review of the research literature; key databases were
searched for research studies that have used diary method and a further
‘sweep’ for evidence was conducted using Google scholar to identify all
published literature in English regarding solicited diaries. If a paper or
document featured the term ‘diary method’ or a derivative thereof – for
example, ‘e-diary’ or ‘diary-interview method’– in the title and/or abstract,
it was downloaded, stored onto a reference manager and organized
according to the chapter themes. Given the emphasis in this series on the
social sciences, we concentrated on those studies that have used diary
method in cognate fields and filtered out those from other disciplines such
as computer science and engineering. Many of the social science–related
studies we identified are cited and described in this text. As such, the book
functions as a useful and comprehensive reference point for researchers
considering using diary method in their project.

In terms of the structure of the book, having provided a brief overview
of diary method in this introductory chapter, we move on in Chapter 2
to discuss the process of engaging with diary techniques in more depth.
This chapter covers the theoretical and epistemological underpinnings of
diary method and outlines the type of research questions best addressed
through solicited diary method. In Chapter 3, we focus on the practical

9781472572530.indd 10 01/04/15 5:54 PM

11The development of diary techniques for research

aspects of designing a diary study and analysing diary data, including
(audio) visual data. Close attention is paid in this chapter to the analysis
and interpretation of diary data and we discuss aspects of this method
most likely to be of concern to researchers, including, for example, how
to ensure rigour, validity and reliability and trustworthiness of findings.
Chapter 4 engages with the digital age and explains how new technologies
and electronic devices are changing the nature of diary method. Chapter
5 turns to issues of empowerment, control and ethics, and appraises the
strengths and limitations of diary method in the context of participatory
research and building equitable relations. Finally, in Chapter 6 we conclude
by outlining the strengths and limitations of this method before suggest-
ing there is a shifting practice in diary keeping from traditional low-tech to
hi-tech contemporary method (from pen to pen-drive!).

9781472572530.indd 11 01/04/15 5:54 PM

9781472572530.indd 12 01/04/15 5:54 PM

13

Introduction 
In this chapter we discuss not just the use of solicited diary techniques in
research but also the different ways of designing, collecting and using diary
data and the different forms and purposes to which it can be attached.
We distinguish between the use of simpler and more complex structured
and unstructured (quantitative and qualitative) designs, explaining how
and why researchers can use this method in different ways. In doing so, we
consider the questions researchers need to pose before engaging with diary
techniques and the contribution that these approaches can bring to the
study of different questions, phenomena and social problems. We illustrate
this through reviewing a sample of studies from health and social research
that have taken different approaches to the design and implementation
of diary method. Here, the chapter outlines the areas of everyday life and
the nature of data that are typically collected from structured approaches,
including, for example, sleep patterns, food intake and alcohol consump-
tion. It also draws on a range of studies that take an unstructured approach,
highlighting the different types of data that can be gathered using this
approach to diary method. We include day-to-day accounts of particular
experiences over time, such as campaigning, caregiving and living with dis-
ability. Practical issues, such as how diary method is combined with other
research techniques such as interviews and visual methods, will also be
discussed. The chapter concludes with a discussion of the use of audio and
photo diaries in the context of sensory methodology.

Why use diary methods? 
As noted in the introduction, solicited diaries form part of a research
process in which selected informants actively participate in both record-
ing and reflecting on their own actions, experiences and behaviours.

2  Engaging with diary
techniques

9781472572530.indd 13 01/04/15 5:54 PM

14 What is Diary Method?

As such, they can prove useful for not only capturing the weight and
meaning people attach to different events, issues and activities in their
lives, but can create a record of their everyday actions and worlds.
Solicited diary techniques have been used successfully with a wide range
of participants including children, adolescents, disabled youth, people
from ethnic minority groups, people with specific health-related prob-
lems, older people and people with dementia (see, e.g., Bartlett, 2012;
Buchwald, 2009; Edinburgh, Garcia, & Saewyc, 2013; Gibson, 1995). The
range of topics explored using diary techniques is similarly diverse and
has been used to explore such topics as the relationship between body
satisfaction and sexual experience (Zhaoyang & Cooper, 2013); influences
on household demand for malaria treatment in resource-poor countries
(Wiseman, Conteh, & Matovu, 2005); children’s understanding of sustain-
able development (Walshe, 2013) and age differences in media multi-
tasking (Voorveld & van der Goot, 2013), to name but a few. As these
cases illustrate, diary studies are suitable for use with a wide range of
participant groups including those that are often defined as ‘vulnerable’.
There is often an assumption – erroneously, as these studies infer – that
such complex or time-consuming techniques are either inappropriate or
will ‘not work’ for some groups of people. We discuss the issue of vulner-
ability in more detail in Chapter 5.

Whatever the topic or target group, the function of solicited diaries
within a research project needs to be clarified at the outset, as the struc-
ture of the diary will vary accordingly (Nicholl, 2010). For instance, if the
function of the diary is to gain an accurate record of how many times a
participant engages in a particular activity over a specified time period,
when and/or for how long, then a structured diary may be most appropri-
ate. Here, the purpose of the diary is to gather numerical data that may
then be analysed quantitatively. The strength of this type of approach to
diary recording is that where accuracy is important, it can help to over-
come problems of recall bias that can distort the recording of numerical
data that are gathered at a single point in time – some time after the
event occurs (as, for example, with a retrospective survey). This approach
to diary keeping can also be used to facilitate the regular recording of vali-
dated measures of health and well-being over time. In the absence of any
contextual data, the accuracy of structured diary recording can be sup-
plemented by introducing visual elements to the diary. This approach is

9781472572530.indd 14 01/04/15 5:54 PM

15Engaging with diary techniques

one that has long been used in studies of diet and nutrition. For instance,
some researchers use photographic evidence to provide a visual record
of portion size that can otherwise be rendered inaccurate by subjective
assessment when recording dietary intake (Lanigan, Wells, Lawson, &
Lucas, 2001). Others design this kind of diary study in ways that allow for
the gathering of some qualitative data recording to help contextualize or
qualify the quantitative recording.

Where the purpose of the diary is to provide access to a more in-
depth understanding of people’s interpretations of their worlds, semi- or
unstructured diary recording techniques may be more appropriate
as they can provide a useful tool for developing realistic pictures and
sensitive descriptions of an individual’s everyday life (Milligan, Bingley, &
Gatrell, 2005). The detail gained in this type of recording can often be lost
in face-to-face responsive mode methods such as interviews and focus
groups where the respondent forgets the detail, recounts it inaccurately or
takes the view that certain activities, events or experiences are too mun-
dane to be worth recounting to the researcher (Nicholl, 2010). Moreover,
diary method allows for the collection of naturalistic data – that is, infor-
mation gathered ‘in the moment’ and in a ‘real environment’, like a home
or the outdoors, rather than a research clinic or laboratory.

The distance between the researcher and diarist in this approach –
where the researcher is removed from the setting in which the diary
is completed – can also enable the diarist to feel more empowered in
terms of what they choose to write and how they choose to write it.
The distance between researcher and researched can also result in dia-
rists feeling less ‘judged’ by their responses or less pressured into giving
what they feel (rightly or wrongly) is the ‘right’ answer. Meth (2003)
pointed to further potential benefits of a qualitative approach to diary
keeping; in her study of the experiences of violence amongst women in
South Africa, not only did she demonstrate its potential for research-
ing highly sensitive topics that may be more difficult to broach using
face-to-face methods, but she pointed to their potential to provide a
therapeutic or cathartic experience. As one of her respondents wrote,
‘Writing the diary was a task I liked to do . . . . I also felt relieved. It was
like a big luggage had been removed from my shoulders’ (p. 201). The
potential benefits of diary keeping for the research participant will be
explored in more detail in Chapter 5.

9781472572530.indd 15 01/04/15 5:54 PM

16 What is Diary Method?

Whatever form of structure they take, Alaszewski (2006a) has pointed
to four defining characteristics of the solicited diary as method that dif-
ferentiates it from other methodological techniques:

1.	 They are defined by regularity – in that they are organized around a
series of regular dated entries over a period of time.

2.	 They are private – that is, diaries are constructed by a specified
identifiable individual who controls access to the diary during
completion. While he or she may permit others to access the diary,
failure to destroy the diary upon completion equates to tacit
acceptance that others will access it (at least within the limitations of
the informed consent given).

3.	 Diaries are contemporaneous, in that they are recorded at the same
time or very close to the time when events or activities occur so do
not suffer the limitations of recall bias in some other methods.

4.	 Diaries are a time-structured record that may be written (by hand or
electronically), audio-recorded or visual – or a mix of any, or all, of
these options. Entries consist of what the individual diarist considers
to be relevant and important, including interactions, events,
experiences, activities, thoughts and feelings.

These characteristics mean that as a research instrument, the solicited
diary can provide a valuable tool for collecting detailed, chronologically
structured, information about behaviour, events and other aspects of
individuals’ daily lives over a defined period of time.

In discussing the design of a structured diary-based study, it is helpful
to consider the frequency of measurement points. The simplest diary
designs require participants to make just one entry a day, often in the
evening. More complicated designs require participants to make an
entry several times a day. In both cases, researchers may choose to use
interval-based sampling (at fixed times); event-based sampling (report-
ing when certain things occur, such as an asthma attack or episode
of incontinence); or signal-based sampling (reporting when signalled
by a text message or email, for example) (Rönkä, Malinen, Kinnunen,
Tolvanen, & Lämsä, 2010). Below are some examples of how each of
these strategies has been used within solicited diary studies. These
examples highlight how the frequency of diary entries is an important
decision to be made in diary design.

9781472572530.indd 16 01/04/15 5:54 PM

17Engaging with diary techniques

(a)	� A combination of interval- and event-based sampling was used
in a diary study by Rönkä et al. (2010) to investigate family life. Over
the course of one week, participants made a diary entry three times
a day at fixed times (the interval) using mobile phone technology;
entries were related to work and domestic stressors (the event).

(b)	 Signal-based sampling was used in the following studies to explore:
(i) � pain in children aged eight years and over – here, participants

responded to a text message (the signal) six times a day for
around one week (Alfvén, 2010);

(ii)  �what people do on the web – here, participants were sent an
email (the signal) five times a day over a period of three days for
a total of fifteen reminders (Kim & Jean, n.d.); and

(iii) � pubic hair removal – here, participants received a daily email
reminder (the signal) to complete an online diary questionnaire
about sexual activities that occurred alone or with a partner
(Herbenick et al., 2013).

(c) � Event-based sampling was used in an audio-diary study by
Williamson et al. (2012) involving first-time mothers with breast-
feeding difficulties. Participants were asked to make daily entries
twice after a feeding session (the event).

From structured to unstructured approaches in 
solicited diary methods
While inevitably diaries are solicited with a certain agenda in mind, the
precise form of the diary, and how data are recorded within it, will differ
depending on the aim and purpose of the study it is contributing to. As
we have previously noted, diaries can be used as a single source of data or
as part of a multi-method research design that may incorporate elements
ranging from structured to semi-structured and unstructured or a mix of
methods. Its form and approach can thus range across a spectrum from
the written structured diary recording through to the written unstruc-
tured and visual diary approaches and various combinations of these
approaches in between. Each of these variations has an important, but
distinct, role to play in the social researcher’s toolbox.

9781472572530.indd 17 01/04/15 5:54 PM

18 What is Diary Method?

Structured approaches to diary keeping
Structured diary keeping adopts a checklist or other fixed-response for-
mat that is designed to record and gather numerical data on how often
a diarist undertakes a specific action or activity. The diarist is generally
required to regularly ‘log’ items against a list of predefined actions or
validated measures over a predefined period of time. This structured
approach to solicited diary recording has been used for over ninety years
but it has only been named as such by social scientists and health-related
researchers since the 1970s (Waldron & Eyer, 1975).

Perhaps the earliest example of a structured approach to diary keep-
ing was conducted in 1913 by the Fabian Women’s Group, who sampled
forty-two families living on a low income in a particular area of London
(Reeves, 1913). Although the term ‘diary’ is not used in this historical
account of an investigation into the relationship between family income,
mother’s nutrition and infant health, it is clear from the approach taken
that that was the method used to collect data:

It was found to be necessary, in order to secure the success of the
investigation to inaugurate a system of accurate accounts. In no case
were these accounts already in being, and it was therefore the task
of the visitors to teach each woman in turn to keep a record of her
expenditure for the week (Reeves, 1913, p. 11).

The women were asked to keep a record of all the money they received
from their husbands, all the money they spent and the items they spent
the money on, especially in respect of food. The author describes how
some of the women were better at sums than writing words and so the
visitor (researcher) faced some challenges ensuring the accuracy of data,
including, for example, double-checking figures and accounts with the
women. It is also noteworthy that eight of the women in the sample could
not read or write and therefore asked their husbands or an eldest child to
keep the record – thus, highlighting one of the limitations of the tradi-
tional pen-and-paper diary method: it relies on literacy skills.

In another early example of a structured approach to diary keep-
ing, participants (all of whom lived in the same Austrian village) were
asked to complete meal records for one week and time sheets for a
single day outlining the way they spent their day (Jahoda, Lazarsfeld,
& Zeisel, 1972). The research was about the effects of unemployment

9781472572530.indd 18 01/04/15 5:54 PM

19Engaging with diary techniques

on men and their families and researchers wanted to ‘find procedures
which would combine the use of numerical data with immersion into
the situation’ (p. 1). Meal records and time sheets were just two of the
tools they used, as data were elicited using a range of methods, including
participant observation and documentary analysis, but the information
gained through these records allowed the researchers to draw conclu-
sions about peoples’ use of time when unemployed. Marienthal: The
sociography of an unemployed community has become a classic study
and paved the way for the development of time-use diaries as a field of
methodological study and enquiry.

Indeed, a more recent example of using a structured approach to diary
keeping is from the now well-established field of time-use research. The
specially structured diaries used in time-use surveys are regarded as a
particularly effective method for establishing how people live their lives
(Gershuny, 2000). The method is considered so effective that it has been
deployed in multinational longitudinal studies to compare how people in
different countries use time. Using diaries in this way shows the potential
of a structured approach for collecting data that could inform policymak-
ing and decision-making at national and global levels.1

As well as time-diary techniques, work on emotional health and the
impact of positive versus negative social exchanges typifies the rationale
for, and use of, structured diary recording techniques within health
research (Rook, 2010). This approach, Rook maintained, reduces respond-
ent burden and ensures the capture of theoretically relevant data that
can be analysed and replicated using statistical techniques. Following an
initial interview, Rook’s participants were asked to complete daily diaries
composed of a set of fixed-response questions for a two-week period to
assess the diarists’ mood and any positive or negative social exchanges
they may have experienced that day. The objective of the diary element
of the study was to enable the researcher to assess the impact of social
exchanges on the emotional well-being of her participants over time and
to assess the potential predictive relationship of these exchanges to loneli-
ness and social isolation. This structured approach to diary recording has
been used to gather data on such diverse topics as instrumental activities
of daily life amongst older people (Fricke & Unsworth, 2001), exercise
adherence, marital interaction and relationship satisfaction (Feeney, 2002;
Papp, Goeke-Morey, & Cummings, 2007); disabling and recurrent pain
in children (Alfvén, 2010) and substance use and sexual risk-taking in

9781472572530.indd 19 01/04/15 5:54 PM

20 What is Diary Method?

HIV-positive men (Boone, Cook, & Wilson, 2013). See below for a detailed
overview of the structured approach taken in two of these studies.

Boone et al. (2013) used longitudinal diary method to examine the
relationship between substance use and unprotected anal sex in a sample
of 158 HIV-positive, mostly ethnic minority, men who have sex with men.
Participants completed an internet-based structured weekly sex diary for
six weeks. The men were asked to complete a survey each week on the
same day, with a grace period of three days. The structured diary asked
participants to provide details about their sexual behaviour and substance
use in the past week (e.g. How many times have you used solvents in the
past seven days? How many times have you engaged in sexual intercourse
in the past seven days?).

Feeney (2002) used a structured approach to diary method to
explore the link between spouse behaviour, marital satisfaction and
emotional attachment. One hundred and ninety-three married couples
were recruited to the project. Each participant was asked to complete
a diary booklet containing two sets of records to be filled out on two
consecutive days, one during the week and one during the weekend. Each
record required the participant to note the number of hours spent in the
presence of the spouse, to read through a checklist of ninety-five spouse
behaviours and check all those that had occurred during the day and,
finally, to rate the day on a Likert scale (1–9) relaying overall subjective
satisfaction with the relationship.

A particular variant of the structured approach to diary method is the
calendar or time-diary approach (Bellisle et al., 1999). Here the focus is on
understanding behavioural mechanisms using time-space budgets across
defined periods of time. Anastario and Schmalzbauer (2008) used time-
space diaries in a study with Honduran migrants in the United States.
Here, diarists were asked to record their activity – against a predefined
set of categories – at thirty-minute intervals across a twenty-four-hour
day for seven days. Data on the previous twenty-four-hour activity were
collected by the researcher at exactly the same time each day in order to
ensure a concrete point of reference with regard to the start and end time
of the twenty-four-hour period, in order to ensure data accuracy and to

9781472572530.indd 20 01/04/15 5:54 PM

21Engaging with diary techniques

minimize any inaccuracy in recall. In conjunction with ethnographic data,
the diaries helped to elucidate factors that may be contributing to gen-
dered disparities in health outcomes related to mobility amongst these
Honduran migrants.

Semi- and unstructured approaches to diary keeping
In-depth semi- and unstructured diary recording is designed to encourage
the diarist to write a more detailed temporal narrative, often around a
loosely structured set of themes devised by the researcher. This is designed
to gain a deeper understanding of a person’s actions, experiences, thoughts
and emotion around a particular topic. Those diaries designed to facilitate
semi- or unstructured responses often allow space for diarists to record
their own priorities, and in some instances may include scope for visual
data to support the written accounts. Qualitative approaches to diary
recording can thus prove useful for capturing the meaning and weight
respondents attach to different events and experiences in their lives
(Milligan et al., 2005). This can then be used as data in itself and/or used
as a prompt to explore key time-related or other issues in more depth in
follow-on interviews, as in the study by Orban, Edberg, and Erlandsson
(2012) described below.

Orban and colleagues were interested in how the patterns of occupation
of working women (aged between thirty and fifty) in two-parent families
changed over time and the causes that lay behind those changes. To do so,
they used semi-structured solicited time-geographical diaries combined
with stimulated recall interviews. Participants were asked to complete
twenty-four-hour diaries over a typical weekday twice, with an interval
of ten weeks in between each twenty-four-hour diary completion. The
diary was used as a self-report instrument in which the participant was
asked to make notes about all activities undertaken during the twenty-
four-hour period. In order to capture the participants’ own perspectives,
the time-geographical diaries were open format; however, instructions
for completion and headings were included to ensure the following were
updated during the completion of the diary:

•	 What occupation was being performed
•	 Time of changing occupation

9781472572530.indd 21 01/04/15 5:54 PM

22 What is Diary Method?

•	 Where the participant was
•	 Who the participant was with
•	 State of mind during the occupation.

Upon completion of the twenty-four-hour diary, participants were asked
to rate on a five-point scale how well the day typified an average day in
their lives.

The diary data were then coded and converted into graphs illustrating
the sequencing of occupations performed over the time period, how it
was performed, the places it was performed in and the social networks
involved. The graphs were then used as visual aids in open interviews
to encourage participants to reflect on what they had done, how, why
and who was involved. The diary facilitated an understanding of the
complexity of these working women’s daily lives, how their daily lives are
always in a state of change and how their occupational performance is
influenced by their physical and social environments.

Most structured or semi-structured diaries draw on the written
word – whether recorded as hand-written accounts or (increasingly)
submitted electronically as the technology becomes more affordable
and widely available. However, reliance on written diaries can prove
exclusionary to those whose writing skills are impaired, for example,
due to illiteracy, age, disability or sight impairment, disorder of writ-
ten expression or where detailed written expression may be difficult
when it is not the diarist’s first language. It is here that oral, audio-
recorded diaries can play a useful role. Indeed, Worth (2009) notes
that on a practical level the ease of operation of the recorder can
make it particularly suitable for those with physical functional limita-
tions. For those with access to computing facilities, low cost or freely
available apps now make it possible to audio record (or even record
audio-visually) directly onto a computer or laptop that can then be
downloaded by, or for, the researcher or encrypted and sent electroni-
cally. Monrouxe (2009) has further suggested that audio-recorded
diaries may have an advantage over the written word in that it allows
the researcher to capture those subtleties of tone not captured in a
written account.

9781472572530.indd 22 01/04/15 5:54 PM

23Engaging with diary techniques

Using sensory and audiovisual approaches 
to diary recording
There is a growing interest within the qualitative research community
in sensory methodologies – a relatively new approach in which the
researcher seeks to capture and engage with every aspect of the human
experience, not just that which is reducible to language.2 With this
approach, it is important to find ways of eliciting data about a person’s
whole embodied experience, as well as finding out what a person thinks or
feels about something. Bates (2013) took a sensory approach in her video-
diary study exploring health and illness; participants with various health
conditions were interviewed and then asked to complete a video diary
for one month to ‘show and tell the researcher about their body and
condition’ (p. 30). The video footage complemented the interview data,
enabling the researcher to gain a fuller picture of people’s lives and
embodied experiences of living with ill-health.

A sensory approach to diary recording draws on (audio) visual tech-
niques such as filming, photography and self-recorded audio materials:
methods that facilitate understanding of embodied or social and identity
practices in the making. Such techniques can strengthen a diary study
because they make the body visible and audible and allow the researcher
to gain a more intimate and dynamic understanding of a person’s life that
is not possible through an interview alone. The value and power of such
an approach to health researchers has been summarized by Rich and
Patashnick (2002, p. 249):

Other forms of data cannot duplicate the audio-visual record of
four minutes of a girl coughing, wheezing and gasping for breath
as she is increasingly overwhelmed by an asthma exacerbation or
the disappointment in the face of a young man with spina bifida as
he explains that he will not be able to pursue his lifelong dream of
going to a culinary institute because the training kitchens cannot
accommodate his wheelchair

Another research team, who used both interview and photo-diary
methods to explore child labour in the UK, found that the images child
participants took added a significant dimension to their understanding:

9781472572530.indd 23 01/04/15 5:54 PM

Integra
Highlight
PRAQ: (Audio) visual has been changed to audiovisual in this instance as per reply. Throughout the book, (audio) visual has been used. Is it ok to retain as is or should this be changed to audiovisual in all other instances? Please advise.

24 What is Diary Method?

Take the case of John, a 12-year-old boy living in an area of South
Wales that had experienced massive de-industrialization over
the previous 20 years. John had been a conscientious research
participant, explaining diligently the detail of his work on the family
sheep farm. From these accounts we knew the routines of his work,
his developing animal husbandry skills and the pride he took in his
growing dexterity with agricultural machinery. But it was only on
seeing his photographs of tractors, a quad bike, workshops and farm
buildings, fields and hillsides dotted with sheep some way off in
the distance, that the scale of both the farm and John’s endeavours
became more fully apparent (Mizen, 2005, p. 130).

Others have emphasized how audiovisual data provides a unique window
to people’s embodied experiences. In the video-diary study by Bates
(2013), for example, the video diaries ‘created a space within which bod-
ies could be seen, heard and felt’ (p. 34). Similarly, in Gibson’s study of
disabled young men transitioning to adulthood, the researcher integrated
audio and photo diaries with interviews to gain a ‘mosaic of accounts and
practices’ (Gibson, 2002, p. 12). Researchers use sensory approaches, then,
in a relatively unstructured way to complement textual diary data and to
enrich understanding of the topic under investigation.

As well as enriching understanding, sensory and (audio) visual
approaches are particularly useful where literacy, capacity or memory
recall may prove potential barriers to participation. Being able to film or
photograph something enables individuals to express themselves in a
freer way that is less reliant on language skills. This is perhaps why (audio)
visual methods have become increasingly popular in diary research involv-
ing young children (Buchwald, 2009; Edinburgh et al., 2013), people with
physical disabilities (Gibson, 2002; Worth, 2009), learning disabilities
(Aldridge, 2007) and adults with dementia (Bartlett, 2012). In particular,
video-diary method is a well-established technique in children’s research
as it is considered useful for equalizing the power balance in the research
encounter between child and adult researcher for addressing potential limi-
tations of verbal expression amongst some children, as well as any potential
limited concentration span (Buchwald, 2009). Sensory and (audio) visual
methods are, thus, useful for addressing potential exclusionary features
of written diaries and help to develop equitable relations between the
researcher and participants. We discuss this in more detail in Chapter 5.

9781472572530.indd 24 01/04/15 5:54 PM

25Engaging with diary techniques

Another methodological strength of sensory methods, and a reason
why they differ from written diaries, is an epistemological one. Audio and
visual techniques open up a whole new route to knowing the world – one
which individuals are arguably already attuned with. As Latham (2003)
contends, much of what individuals know, they learn tacitly and while
this learning is not entirely subconscious it conforms to an internalized
logic that is ‘not ordered through the discursive’ (p. 2005). In other words,
non-discursive (visual) methods can prove invaluable for investigating
this logic without expecting individuals to fully explain or articulate these
practices through the written or spoken word. Rather, people can reveal
their experiences, emotions, practices and identities through the record-
ing of time-sequenced diary data by using either video or photographic
recording. In sum, sensory methods are a useful design feature in diary
studies, which can aid understanding and enable participation.

Mixed methods approaches 
While diary techniques can be used as the sole and primary source of
research data, as we have alluded to above, they can also be used as
part of a mixed methods study. That is, they can be used as a precur-
sor, an adjunct to or a follow-up to a survey, interview, observation or
some other methodological technique. Latham (2003), for example, in
his concern to articulate an understanding of the everyday inhabita-
tion of public spaces and urban public culture as embodied practice
drew on the diary-interview method (DIM) and diary-photograph,
diary-interview method (DPDIM), pioneered by Zimmerman and
Wieder in the 1970s. Here, the diarist acts as a proxy observer, whose
‘observations’ are then followed up in an in-depth interview with the
researcher. In Latham’s case, the diarist was additionally supplied with
a camera and encouraged to include photographs of significant events,
places and actions alongside the written narrative in a weekly diary. In
this context, as with the Orban et al. (2012) study referred to earlier, the
role of the diary becomes either that of a precursor and aide memoir to
stimulate discussion in subsequent interviews or, significantly, that the
subsequent interview can serve the purpose of testing the plausibility
and robustness of the diary account. Latham (2003), however, suggests
that as a methodological technique the diary can serve an additional
purpose in that it:

9781472572530.indd 25 01/04/15 5:54 PM

26 What is Diary Method?

becomes a form of performance or reportage of the week and the
interview a re-accounting, or re-performance. Thus rather than
seeing the idiosyncrasies of individual diarists as a problem, the
methodological focus shifts into plugging into (and enabling)
respondents’ existing narrative resources (p. 2002).

Gibson (2002) used a mix of qualitative methods, including audio
diaries combined with visual photographic data supplemented by
interviews to gain a deeper understanding of disabled young men’s
experiences of transitioning to adulthood. The researcher was keen
to understand the intersectionality of gender, disability and life-stage
identities. Using this combination of techniques enabled the researcher
to capture identity practices, engage disabled male youth, encourage
reflection and provide some independence in data generation in ways
that facilitated their understanding of how disabled young men estab-
lish, maintain and reform their identities in everyday practices. The
photo and diary opportunities they maintained provided participants
with the time, space and impetus to reflect on and later share their
transitioning experiences.

But mixed methods approaches to diary recording can also involve
the development of diaries that are themselves designed to gather both
structured and unstructured data over a defined period of time. As sug-
gested earlier, this approach can be particularly useful where the accuracy
of numerical recording of predefined items may be rendered more
accurate through the addition of visual data, or where the integration
of more in-depth semi- or unstructured data alongside structured diary
recording enables the diarist to contextualize or qualify his or her struc-
tured responses. This, in turn, can aid the researcher in a more accurate
interpretation of the structured responses.

Engaging with diary techniques – what are the 
questions to consider?
In this final section, we summarize some of the key questions to consider
when designing and applying solicited diaries as a form of data collec-
tion. Ensuring solicited diary method is appropriate for addressing your
research as either the sole method of data collection or part of a wider
study design is an important decision, for while a well-designed solicited

9781472572530.indd 26 01/04/15 5:54 PM

27Engaging with diary techniques

diary can yield significant insights into an individuals’ actions or experi-
ences over time that may not be so accurately gained using other research
techniques. By the same token, a badly designed and implemented diary
study may involve considerable effort, but yield little useful information.
Not only do you need to consider whether solicited diaries can yield
insights that help to address the key aims and objectives of your study
in ways that are more insightful than other forms of data collection, but
you need to decide whether this technique is most useful as a stand-alone
method, or as part of a mixed methods design.

You also need to think carefully about how long you need to gather the
data for, whether particular times of the year, week, days are important to
the study and whether the temporal narrative is a key element of your study.
What are the risks in undertaking longitudinal solicited diary studies and
how will you mitigate these risks? Related to this, it is important to consider
whether you wish, or need, to collect data in a highly structured format at
very specific time intervals. Alternatively, are you aiming to gather chrono-
logical data, but data that seek to understand experiences or events in the
participants’ own words? Drawing on and adapting the work of Nicholl
(2010), we have developed a set of core questions that are important to
consider before engaging with diary techniques in your research design.

Table 2.1  Fourteen questions to consider before engaging with diary techniques

1. � Is the tool appropriate for your research questions and aims?

2. � Will the diary be used on its own or as part of a mixed methods design?

3. � Is its purpose to inform or confirm other data?

4. � Are you using diary method to collect structured, semi- or unstructured data,
or a mix of these forms of data?

5. � How will you analyse your data?

6. � Are participants aware of the time commitment and effort involved in
completing the diary?

7. � Have you decided on content and structure and have you included this in your
instructions?

8. � Are the instructions and terminology clear?

9. � Have you considered any specific requirements of the participant group you are
targeting?

10. � Have you allowed time for developing and piloting your diary?

(Continued)

9781472572530.indd 27 01/04/15 5:54 PM

28 What is Diary Method?

11. � How will you reinforce data recording and support participants throughout the
data collection period (e.g. by regular personal or telephone contact)?

12. � How will you address potential respondent fatigue?

13. � How will you deal with attrition and partial completion of diaries?

14. � Have you considered alternative formats to the written word?

Adapted from Nicholl (2010).

Table 2.1  Continued

9781472572530.indd 28 01/04/15 5:54 PM

29

Introduction 
In previous chapters, we have discussed the different techniques that
can be applied in using diary method for data collection. We have also
discussed the methodological rationale for using the diary method. As
illustrated, while solicited diaries are an established technique for gather-
ing structured data on how often a particular activity or event occurs over
a defined period of time, they can also provide important visual, semi- and
unstructured and longitudinal insights. It is important, therefore, to think
through some of the practical issues before planning to incorporate solic-
ited diaries within your research design. When, for example, might solic-
ited diary methods be appropriately used in designing your study? What
approach should they take and what sorts of research questions they can
be used to answer? How should participants return their diaries to you?
How should you construct your diary and should solicited diaries be the
sole method or part of a mixed methods study design? This latter point
also raises important questions about the different ways in which solicited
diaries might be analysed to maximize the insights that can be drawn from
the data. Standard statistical, thematic and content analyses commonly
used in quantitative and qualitative research can provide useful insights,
but they also run the risk of losing the overarching narrative story and the
longitudinal and temporal context that can be critical to understanding
how and why events unfold over time. In addition, transcripts of audio
diaries are typically much longer than written diaries, so the resources
required to deal with this additional data need to be factored into the
project design.

In this chapter, then, we consider some of the practicalities of using
diary methods as part of your research design and provide guidance on
analysing textual and visual data collected via this technique, including
computer-assisted analysis. We draw on examples from recent research

3  Practical issues with diary
techniques: Design and analysis

9781472572530.indd 29 01/04/15 5:54 PM

30 What is Diary Method?

studies to consider not just traditional approaches to analysis, but how
visual, time sequencing and narrative forms of analyses have been
adopted to provide valuable and novel insights from this methodological
technique.

Designing studies using diary techniques – 
what are the practicalities?
In what follows, we discuss some of the practical issues in designing and
applying solicited diaries as a form of data collection. Firstly, it is impor-
tant to consider the sorts of questions that solicited diary techniques can
help to answer, whether as a single methodological technique or as part
of a multi-method research design. Bolger et al. (2003) suggest a threefold
typology of research questions that lend themselves to using solicited
diary methods:

1.	 Those designed to gain reliable individual information over time

Using diary techniques can be useful where accuracy about an individual’s
experiences, practices, habits, actions and so forth are important to deter-
mine. Not only are solicited diaries less subject to the vagaries of memory,
retrospective censorship or reframing of data given by participants than
other methodological techniques, but they can also be useful where a
researcher is interested in uncovering routine, everyday processes and
events that may be viewed as trivial – and thus easily forgotten by the
respondent (Milligan et al., 2005). In these circumstances, change over
time may be less important than gaining an accurate and in-depth under-
standing of individual experiences of the phenomena of interest.

2.	 Those designed to obtain an understanding of within-person change
over time and individual differences in such change

Here, solicited diaries can help to answer research questions where the
focus is on gathering an accurate understanding of how a purposively
defined range of individuals’ thoughts, experiences, embodied actions
and reactions, etc., to phenomena of interest may (or may not) change
over time. Such individual-level data can then be used to analyse
between-person differences in those experiences. Change over time and
understanding between-person comparisons are at the core of this type of
research question.

9781472572530.indd 30 01/04/15 5:54 PM

31Practical issues with diary techniques

3.	 Those designed to conduct causal analysis of within-person changes
and individual differences in these changes

Here, the focus is on understanding the underlying causes of changes
within an individual in relation to the phenomena of interest and how
these may vary between people. Time may play an important role in
understanding an individual’s embodied responses to internal factors
(whether physical, cognitive or emotional) or external (social or envi-
ronmental) factors. As Bolger et al. (2003) put it, ‘diaries can help us to
understand the antecedents, correlates and consequences of daily experi-
ences’ (p. 586). The emphasis of the research here, then, is to uncover the
processes that underlie within-person variability.

Secondly, before adopting solicited diaries as part of any research
design, it is important to think about the abilities of the research par-
ticipants. As Jacelon and Imperio, (2005) point out, written solicited
diaries require, firstly, literacy – that is, the ability of participants to
read and write in the language in which the study is being conducted.
Secondly, they require physical capacity in terms of the vision to read
and the hand co-ordination to record their diaries either on paper or
electronically. This infers that diary techniques may be suitable only for
more literate (and hence better-educated) participants, and, as such,
can introduce a level of participant bias from the outset. However,
claims that diary methods can be exclusionary are often overstated as
researchers have demonstrated that with careful thought, this tech-
nique can be used successfully with so-called vulnerable groups: young
disabled men (Gibson, 2002), children (Buchwald, 2009), people with
dementia (Bartlett, 2012) and those with chronic fatigue syndrome
(Kempke et al., 2013), to name but a few. This is an issue we return to in
more detail in Chapter 5. Importantly, as we have already suggested, the
solicited diary need not be confined to the written word where writing
ability may act as a barrier to participation, rather audio and video diary
alternatives can usefully be offered.

Taking a structured, semi-structured or 
unstructured approach to diary design
Having confirmed that solicited diaries will usefully and appropriately
contribute to the overall goals of the study, you now need to think

9781472572530.indd 31 01/04/15 5:54 PM

32 What is Diary Method?

through which form/s or which diary technique are most appropriate
for gathering the data required to achieve the research aims and objec-
tives. Diaries may be highly structured – where all activities are pre-
categorized by the research team – or they can be semi-structured and
involve a mix of specific questions with an option for free text or they
can be in an open format, enabling participants to record activities and
events in their own words. A key question to be asked, then, is whether a
structured, semi-structured or unstructured approach is most appropri-
ate for your needs? For instance, are you interested in how many times
specific events, phenomena or activities and their variables occur over
a prescribed length of time? Or are you more interested in a person’s
thoughts, feelings or the unspoken and often personal actions or experi-
ences that may not be deemed important by the respondent when
engaging with more reactive research techniques? Is a visual record or
recording of specific phenomena over time important to the research
question? What part might new technologies play in your diary study?
These sorts of questions will be important in helping you to decide
whether a structured solicited diary in which predefined phenomena are
recorded and counted over time is most appropriate to the gathering
of the data you require, or whether a semi- or unstructured approach
(either audio or written) to diary recording is more suitable. Additionally,
you need to consider whether your study requires the gathering of more
visual data over time – or indeed whether some combination of the
above is required. How you structure your diary and the instructions
given to your participants for the completion of their diaries will depend
on the approach you take.

Structured approaches to diary keeping typically involve a lot of
guidance and instructions for participants. Furthermore, individuals
are expected to respond to predetermined questions and to keep their
responses within the parameters of the study aims and topic. Below is
an example of how a structured food diary may be designed in order to
understand an individual’s nutritional patterns over a prescribed period
of time. As well as providing space for the information the participant is
required to enter in a way that aids the quantification of data collection,
the participant also needs to be given clear instructions on how he or she
should complete it.

9781472572530.indd 32 01/04/15 5:54 PM

33Practical issues with diary techniques

How to Complete Your Food Diary

➣	Please complete you food diary for X days in a row.
➣	Please avoid completing your diary over special times of the year that

do not accurately reflect your regular eating patterns (such as birth-
days, Xmas or other religious festivals or celebrations).

➣	Try to describe the food you eat and how it was prepared. For example,
was it grilled, fried, boiled or roasted? If you had cereal did you add
sugar and milk? What kind of bread, rice or pasta did you eat, e.g.
brown, white? What kind of milk did you drink, e.g. skimmed, semi-
skimmed, full fat? If you had a hot drink did you add milk and how
many teaspoons of sugar?

➣	Your food diary should be a record of what you eat and drink each day
and should include everything – even those things that you know are
not as healthy for you as others.

Day & Date Time Food Description Amount

Monday 16
September 2014

8.30 am White toast butter and
marmalade

Boiled egg

Coffee with milk and two sugars

2 pieces

One

1 cup

10.30 am Coffee with milk and two sugars

Muffin

1 cup

1

12.30 pm Egg salad sandwich with butter
and mayonnaise

Crisps

Orange juice

Apple

2

1 small bag

1 small carton

1

3.00 pm Coffee with milk and two sugars

Chocolate biscuit

1 cup

2

5.30 pm Lamb chops, roasted potatoes,
carrots

Green beans with gravy

Apple pie with custard Wine

Medium plate

Medium serving

1 glass

8.30 pm Cocoa

Plain digestive biscuit

1 mug

2

9781472572530.indd 33 01/04/15 5:54 PM

34 What is Diary Method?

However, while this kind of solicited diary can provide important informa-
tion about the dietary habits of the individual over the course of a day
and beyond, portion size and perceptions of portion size can differ. For
instance, are the slices of bread taken at breakfast large or small? Are they
thick or thin? Are the chocolate biscuits fully covered in chocolate or just
top coated? Is the glass of wine a small glass or a large glass? This level of
detail can be important where accuracy of actual intake is required. To
address this issue, some researchers using structured diary techniques
have incorporated visual data gathering (food photography) as part of
their research design. Here, participants were asked to take photographs
of their meals/snacks (often using disposable cameras) in order to gain a
clearer picture of the size and detail of the actual food intake. Researchers
may even provide an extra equipment to ensure a consistent approach to
food photography, such as a 12" ruler to be photographed next to the plate
of food (Gregory, Walwyn, Bloor, & Amin, 2006) or a piece of premeasured
string to standardize the distance from which photographs of food are
taken (Small et al., 2009). In doing so, the visual data gathered from the
food photography can be used to enhance the validity and reliability of
the written diary data.

Qualitative approaches to the solicited diary also involve the participant
being given a clear set of guidelines on how to complete the diary and the
frequency with which this should be undertaken, but diary completion
may take either a semi- or unstructured format depending on the purpose
of the diary. Below is an example of a less structured approach involving
adult carers. In less structured diaries, participants are given a set of head-
ings or themes linked to the research objectives and asked to record their
experiences of a phenomenon, their activities, thoughts, feelings and so on
in relation to those themes at regular intervals over an agreed period of
time. In many instances, participants are given the opportunity to include
other issues that may not be part of the predefined themes, but which
they feel are important to them in relation to the study aims.

Thank you for agreeing to help us with our study. We would like you to
fill in your diary every evening for xxx consecutive days/weeks. If you are
not able to fill in your diary on a particular evening, please try to fill it in as
soon as possible the following day. If you miss several days, please do not

9781472572530.indd 34 01/04/15 5:54 PM

35Practical issues with diary techniques

give up, just start over again on the next day you are able to, and leave the
pages for the missed days blank.

Here are some points we would like you to bear in mind when you are
filling in your diary:

➣	We are interested in your day-to-day experiences of life while caring
for your family member; this involves all of your daily experiences, not
just those associated with your caregiving role.

➣	Remember that this is YOUR diary. We are interested in finding out
as much as possible about the care and support you give to your
loved one (physical and emotional), the support you receive on a daily
basis from social and health-care services and your experiences of this
support. This also includes your experiences of other forms of help or
support that you may receive from the voluntary sector, friends, family
and neighbours. We are also interested in how your caregiving role
affects your own daily life, such as your ability to go out to work, to go
out and socialize and your own health and well-being. So please tell us
as much as you can about yourself – no matter how unimportant or
repetitive it seems. For instance, if you have made plans to go shopping
but then had to cancel it because the weather was too bad to take
your loved one out and you had no one to sit with him or her, or if you
felt under the weather and decided not to go, please tell us. We would
rather have too much information than too little.

➣	We recognize that as a carer you may have little free time to yourself so
please feel free to write as much or as little as you are able.

➣	Please don’t worry about spelling, grammar or ‘best’ handwriting
but try to write as clearly as you can, using a pen. Alternatively, if you
prefer to write using a computer that is fine too.

➣	Please fill in the day and date in the space provided on each new diary
page. NAME will arrange to collect your diary on a weekly basis.

If you have any questions about the diary, please phone NAME on
TELEPHONE: XXXXX or email her at: EMAIL ADDRESS. She will return
your call/contact so you do not have to pay for the call.

9781472572530.indd 35 01/04/15 5:54 PM

36 What is Diary Method?

SEPARATE PAGE

Please enter the day and date here:

Please write your daily diary entry here. (Please continue overleaf if
necessary. You may write as much or as little as you are able.)

FREE TEXT

9781472572530.indd 36 01/04/15 5:54 PM

37Practical issues with diary techniques

These two examples draw on opposite ends of the structured–unstruc-
tured diary continuum. Where appropriate, it is also possible to combine
elements of both structured and unstructured data gathering in solicited
diaries. Milligan et al. (2005) in their study of the impact of communal gar-
dening and social activity on the well-being of older people, for example,
sought to gather unstructured weekly diary data on people’s engagement
with a social and a communal gardening activity intervention. However,
they were also keen to assess the potential impact on participants’ health
and well-being over time. To facilitate this, the diary was designed to ask
participants to complete a short series of structured questions from a vali-
dated health and well-being survey at the beginning of each weekly diary
entry. This was followed by a series of semi-structured themes designed
to encourage participants to write about their experiences and feelings
related to their engagement with the gardening activity and other activi-
ties they had been involved in over the course of that week.

Unstructured approaches to diary keeping take a similar approach
but with the participant simply being asked to record at regular defined
intervals whatever he or she feels is important/relevant in relation to
the phenomena of interest without additional prompts. Thomas (2007)
took an unstructured approach in her investigation into living with
HIV-related illnesses in Namibia. Participants were informed of the
broad aims of the study, but the researcher made it clear that they could
write whatever they liked in their diaries (p.77). A key advantage of the
unstructured, free format diary approach is that it allows for greater
opportunity to recode and analyse the data. However, the labour-inten-
sive work required to prepare and make sense of the data may make it
an unrealistic option for research projects where time and resources are
limited, or where the study sample is large (Corti, 1993).

Issues of completion and submission of diary data 
Whatever the design or structure of the solicited diary, careful thought
needs to be given to the frequency and time span over which diary com-
pletion should take place. Requesting participants to complete detailed
data too often over too long a period of time can result in poor or non-
completion and dropout. Conversely, leaving too long a gap between
diary completion not only can result in dropout, but can also be subject
to the problems of recall failure. Giving careful consideration to: (a) the

9781472572530.indd 37 01/04/15 5:54 PM

38 What is Diary Method?

time span an event or activity can be accurately recalled by a participant;
(b) the length of time a research project needs to gather data in order to
meet its objectives (e.g. Are different times of the day, week, month or
year important?); and (c) the length of time a participant can reasonably
be asked to continue completing diaries is therefore critical to the success
of the solicited diary method. Yet these are not always easy questions to
answer, and while some researchers maintain the dangers of respond-
ent fatigue means that diaries are only successful when completed over
relatively short periods of time, such as one or two weeks (e.g. Keleher &
Verrinder, 2003), others have demonstrated that with the right rationale,
incentive and support, diary data can be successfully gathered over an
extended period of time. For instance, in a study of:

•	 professional identity formation amongst medical students, weekly
audio diaries were successfully gathered from 17 medical students
over a period of 18 months (Monrouxe, 2009);

•	 the 2001 foot and mouth epidemic in the UK, weekly diaries were
successfully gathered from 54 participants drawn from farming
and related rural communities affected by the disaster, also over an
18-month period (Mort, Convery, Baxter, & Bailey, 2005);

•	 household consumption and expenditure in Gambia and Tanzania,
some participants chose to keep a diary for 12 months because they
were keen to show the researcher the effects of seasonality on their
economic well-being (Wiseman et al., 2005);

•	 crying and mood, 97 female participants kept a crying and mood
diary that ranged from 40 to 73 days, corresponding to the duration
of two consecutive menstrual cycles (Bylsma, Croon, Vingerhoets, &
Rottenberg, 2011);

•	 sport stressors and coping strategies, 13 female adolescent ath-
letes maintained a weekly audio diary for one season – 16 weeks
(Tamminen & Holt, 2010);

•	 gardening and social activity amongst older people, as referred to
earlier, weekly diaries were gathered from around 100 participants
over a nine-month period (Milligan et al., 2005).

So, there is no ‘right’ or ‘wrong’ period of time for keeping a diary. Each
study will be different, and you will need to decide for yourself the meth-
odological rationale and resources that will be required for whatever time
frame you decide upon.

9781472572530.indd 38 01/04/15 5:54 PM

39Practical issues with diary techniques

Critically, in each of the studies listed, it made methodological sense for
people to maintain a diary for an extended period of time; participants
were not being asked to keep a diary over a relatively long time just for the
sake of it. In the study of crying and mood, for example, the goal was to
repeatedly sample crying episodes from everyday life. This was achieved
as within the 1,007 diary entries generated, every participant cried at least
once, and for many individuals multiple crying episodes were reported
(Bylsma et al., 2011, p. 391). These episodes may not have been captured if
participants had been asked to keep their diary for only one or two weeks.
Likewise, it made methodological sense to collect data over the course
of an entire season when investigating stressors and coping strategies
amongst athletes (Tamminen & Holt, 2010). Hence, the duration of data
collection is an important methodological consideration in diary design.

Moreover, in each of the studies listed, a member of the research team
regularly engaged with participants to advise on progress, check up on a
participant where a diary had not been submitted (e.g. due to illness or
holidays) and to encourage continuation of diary submission throughout
the life-course of the project. Additionally, in the study by Mort et al. (2005),
they were also able to provide a small sum of money for each weekly diary
completed in acknowledgement of the work involved in completing the
diaries. This was paid to participants on monthly visits to gather the diaries.
We return to this topic of providing financial incentives to participants in
Chapter 5. The point here is that with appropriate support measures in
place, concerns about respondent fatigue can be addressed enabling solic-
ited diaries to be used as a research tool over fairly long periods of time.

Diary completion and submission has, in the past, tended to be in the
form of a handwritten, paper-based diary that is either collected at agreed
intervals by a member of the research team or posted to the research
team in prepaid envelopes. Advances in technology and people’s familiar-
ity with, and access to, the internet, email and other modern means of
communication has meant that while some participants may still prefer
to handwrite their submissions, there has been an increased adoption
of diary completion and submission in electronic formats. This has the
advantage of increasing the turnaround time of submission, reducing
the need for transcription of the written diary and for increasing com-
munication options through email and so forth. Even where video and
audio diaries are undertaken in personal settings, the use of the electronic
submission is increasing. However, these developments also raise issues of

9781472572530.indd 39 01/04/15 5:54 PM

40 What is Diary Method?

data security that is of increasing concern to ethical review boards and
hence cannot be ignored. We return to this in Chapter 4.

Where audio- or video-diary techniques are adopted, the research team
needs to ensure that diarists have access to portable and easy-to-use voice
or video recording equipment. This may take the form of equipment
delivered to each participant and collected by the research team over
the agreed period of time for diary completion (e.g. Williamson, Leeming,
Lyttle, & Johnson, 2012); by giving participants an individual (video) tape
that can be used with a smaller number of shared video or audio equip-
ment in an agreed setting (e.g. Roberts, 2011); or by setting up a single set
of equipment in a space that is accessible to all participants (e.g. a work-
place or social setting) and which can be used at a time suitable by all par-
ticipants (Brennan et al., 2010). As discussed in Chapter 4, the emergence
in recent years of low cost or freely available computer software apps that
can either video or audio record data also opens up wider opportunities
for the use of these options given the increasing number of households
with access to computers and the internet.

Finally, when designing a diary-based study, it is important not to over-
look the important but practical matter of how you will get completed
diaries back. This can be a real challenge for researchers, as participants will
need clear instructions as to how they should return their diary and any
diary-keeping equipment to you. Moreover, even if clear return instruc-
tions are supplied, there is no guarantee that participants will return their
diaries and equipment without additional reminders or some encourage-
ment. One researcher highlighted the challenges of getting back tape
recorders and audio diaries from a group of twenty-four participants with
visual impairment; she noted that ‘while many were returned promptly,
just as many took upwards of months to come back as participants
contacted the researcher to say they were “busy with work and school”’
(Worth, 2009). In this case, all but one of the audio diaries were eventually
returned. However, it does illustrate some of the challenges that can arise
in getting both data and equipment back and how important it is to plan
ahead and factor in time for participants to return their diaries to you.

Dealing with variation and missing 
data in diary completion
It is worth noting that people approach diary keeping in very different
ways. Those adopting semi- or unstructured diary methods will find that

9781472572530.indd 40 01/04/15 5:54 PM

41Practical issues with diary techniques

there can be considerable variation in the length of entry and the degree
of personal revelations a person will enter into the diary. For example,
some diarists may take a very reflective approach to their diary keeping
that conveys their feelings and emotions around their experiences of the
phenomena of interest, while others will write shorter, more straightfor-
ward and factual account of events (Milligan et al., 2005). This difference
in approach to diary entry is perhaps reflective of two things: firstly, as
Sheridan (1993) noted several decades ago, some people will inevitably be
more predisposed to being diarists than others and will use the opportunity
to reflect on their everyday lives, while others may view it as a more boring
and repetitive activity to be undertaken as quickly as possible. Secondly,
the length of time diarists are able or willing to devote to completion may
depend on what else is going on in their lives versus the time they can
devote to what needs to be a regular task over a specific time period.

The latter point also raises the important issue of non-completion
and how this is dealt with in the analysis. In structured approaches, it is
important that non-completion is recorded prior to analysis in the same
way you would approach non-completion in other forms of statistical
data analysis. In more qualitative approaches, it is important to consider
the extent to which this non-completion impacts on the overall temporal
flow of the diary. In a longitudinal study. if there is a simply one week of
missing data, it may be possible to discover why this occurred (e.g. due
to illness or holiday). While it is important to acknowledge these missing
data, it may have limited impact on the overall diary keeping. If, however,
the diary was completed over a fairly short timescale, for example days
or a few weeks, then large chunks of missing data may significantly affect
the veracity of the temporal narrative in which case the diary in question
may need to be discarded. Where missing data falls somewhere between
these two extremes, there will inevitably be a judgement call to be made.
In these instances, it is important to consider how reliable the remaining
data is in terms of its contribution to the wider study. On such occasions,
peer scrutiny of the data with other members of your research team (if rel-
evant) or a research colleague may be a useful way of confirming whether
or not the data are sufficiently reliable to include.

Analysing diary data 
Techniques and the resources required to analyse diary data will depend
on the approach taken, the purpose for which the diary has been

9781472572530.indd 41 01/04/15 5:54 PM

42 What is Diary Method?

constructed and the size of the research team. In projects where one sole
researcher is analysing written diary data on his or her own the process
is relatively straightforward. However, projects involving multiple team
members and forms of data are likely to be complex and require greater
practical effort so materials can be shared (Pink, 2009). For example, for
many large-scale structured diaries, following diary submission there is an
intensive process of editing which includes checking entries against the
structured questions and entering onto a database. Where a structured
diary has been adopted with the objective of counting actions, events and
so forth, the diary data can be either descriptively analysed or more com-
monly analysed using statistical (often regression) techniques. A study by
Tennen, Affleck, Coyne, Larsen, & Delongis (2006) of depression history
and daily reactions to pain amongst women with fibromyalgia, for exam-
ple, used structured daily diaries with scaled responses to a series of preset
questions over a thirty-day period. The data were then analysed using
multilevel analyses to address within-person relations; these data were
then scaled up to give generalized results. As Wickham and Knee (2013)
point out, even where you may be using structured approaches, one of
the strengths of solicited diary method is the temporal nature of the data
gathered and recognizing that the data are realized both ‘in the moment’
and over time. They highlight how important it is to recognize this in the
analysis and argue that examining temporal processes in the diary data
enables a much more nuanced understanding of events or processes.
For instance, it is possible to examine lagged effects that facilitate more
dynamic research questions such as ‘Does yesterday’s experience/action
etc. influence today’s?’ (p.1184). This allows for a deeper analysis of within-
person variance.

While statistical approaches to analysis are more commonly applied to
structured diaries, they can also be applied as one element of the analyses
of more semi- or unstructured diaries. Here, it may be important not
just to understand how events or phenomena unfold in the diarist’s own
words, but also, for example, to consider how many times he or she refers
to the specific phenomenon of interest. Linguists may also be concerned
not just with the unfolding story, but also with an analysis of the language
used and the frequency of particular elements of that language. However,
it is also possible to use these more linguistic approaches to diary analysis
in other ways, such as discourse analysis. This may be particularly appro-
priate where the research design makes use of audio diaries where how an

9781472572530.indd 42 01/04/15 5:54 PM

43Practical issues with diary techniques

entry is recorded, the tone of speech used in recording the diary entry etc.
may be as important as what is said.

Within semi- and unstructured approaches to solicited diaries, the
objective is to analyse the more free flowing data, whether written
(electronically or on paper) or oral. Following transcription, this can be
undertaken through either traditional thematic or constant comparative
approaches, where the core technique is to examine, compare and cat-
egorize data until no new categories emerge. The overall aim is to identify
themes arising either within an individual’s data over time or across a sam-
ple of participants with similar or differing characteristics. This involves
the coding of verbatim entries. Processing can be very labour-intensive,
in much the same way as it is for processing semi-structured or unstruc-
tured interview transcripts. Using highly trained coders and a rigorous
unambiguous coding scheme is very important, particularly where there
is no clear demarcation of events or behaviour in the diary entries. Where
appropriate, a well-designed diary with a coherent pre-coding system can
help to reduce the degree of editing and coding required.

However, it is important to bear in mind that while thematic and
constant comparative approaches to analysis are useful for identifying
themes in the data set, this type of approach relies on cutting up data by
code or thematically to achieve an across-person analysis. While this can
be a useful and valid approach, as with other narrative approaches, it can
also result in the loss of the personal story and temporality of that story
that is being told through the diary. As a consequence some researchers
choose to adopt a narrative approach to the analysis, where the researcher
attempts to make sense of the storylines or narrative threads that run
longitudinally through the diary in order to convey the meaning and
contextual detail that is important to understanding and explaining the
storylines that run through the diary (Thomas, 2007).

Factors to consider when analysing video, photo and
audio diaries
Video, photo and audio diaries require a slightly different approach to
analysis. Video diaries produce moving images as well as spoken words
that need to be sifted through and coded. While photo diaries obviously
produce still images which are meaningful to the participant, they also
require sifting through and coding in some way. Audio diaries produce
significant amounts of monologue and often contain background sounds,

9781472572530.indd 43 01/04/15 5:54 PM

44 What is Diary Method?

which may or may not be important to decipher. Thus, the basic approach
to analysing (audio) visual materials is the same as that required for the
analysis of data collected through conventional methods – that is, ‘a pro-
cess of abstraction’ in which the audio diary will need to be transcribed,
and the research team will need to select and follow some kind of system-
atic coding process (Pink, 2009, p. 120). The main difference, however, is
that there is an ‘increased complexity in the data’ collected from (audio)
visual materials, and so the task is likely to be more time-consuming and
requires the researcher to do more filtering of what is not required for the
study (Noyes, 2004, p. 203). Moreover, (audio) visual materials are ‘evoca-
tive’ and thus one’s whole body and sensory range is likely to be engaged in
the interpretative process (see Pink, 2009 for a more detailed discussion).
In fact, one of the first issues to consider in the analysis of (audio) visual
materials is your reaction as a researcher to what you see and hear in the
diary. The process of identifying and noting the parts of a diary that you
find most compelling, and why, adds another important layer of meaning-
making. As one researcher explains,

I endeavoured to gain an initial sense of common themes across
photo diaries, noting images that seemed incongruous or different.
I also documented images that drew my attention. Reflecting on
why such images interested me in conjunction with participants’
explanations provided insights into young people’s critique of some
factors of school’s sexual culture. (Allen, 2009, p. 490/1)

As well as reflecting on what fascinates you about the data, it is important
to note any negative reactions too. This is what a team of researchers had
to do in their photo-interview-diary study of child labour in the UK. As
they reported, ‘A first viewing of the selected images produced in us, the
researchers, a sense of disappointment. Images of the children working
were scarce; indeed shots containing people of any kind were a minority’
(Mizen, 2005, p. 128). They had expected – or perhaps hoped – to see more
images of the children actually working, as this is what the children had
spoken of in their interviews. However, on reflection, they soon realized
that the children’s photographs provided ‘visual substance and tangible
detail to what, for researchers at least, has tended to be as much instinc-
tively as substantively known: i.e. the environments and to some extent
the character of children’s work’ (p.129). Thus, the visual data opened

9781472572530.indd 44 01/04/15 5:54 PM

45Practical issues with diary techniques

another way of knowing, one based on what the participant actually saw
while they were working, rather than what the researcher imagined they
could see.

Where diary studies combine diary method with other methods of
data collection, such as interviews and participant observation, a deeper
understanding can be achieved during the process of data analysis, as the
researcher will vacillate between, and simultaneously explore, both the
visual and textual diary and non-diary data in order to make sense of
the topic. This is evident not only in the quotes we have included above,
but also in other studies that have combined visual diary method with
interviews, such as those we refer to below. In these examples, we show
how diaries provide scope to look at, and analyse, the interaction between
image and text (Plowman & Stevenson, 2012).

Combinations of visual, audio and written data permit multilevel
analysis, allowing the researcher literally and metaphorically to
‘zoom in’ on individual children’s uses of different communicative
modes with different people, at particular activities in particular
moments of time, to ‘pan out’ by observing the children over time
and across different social settings and to explore the relations
between these different perspectives. (Flewitt, 2006, p. 29)

When filming was completed I worked with the video diary
footage in two ways. As research data, each of the video diaries
was transcribed, integrated with interview and journal data and
analysed thematically. By identifying categories and concepts across
the different methods I was able to support my interpretation of the
video diaries with other data and consider them within a broader
context. (Bates, 2013, p. 34)

A second factor to consider in the analysis of (audio) visual materials is
the subject matter – that is, scrutinizing what is actually visible and audi-
ble within an image or film. Such an approach constitutes a basic content
analysis and many researchers use the technique to assess the frequency
of particular people, places or objects (Plowman & Stevenson, 2012).
Aldridge (2007) used the technique in her analysis of 471 images taken by
adults with learning disabilities using disposable cameras for a study of a
gardening service. By conducting a basic content analysis, the researcher
identified various categories and subcategories, such as indoor and out-
door gardening activity, tools and transport, all of which described the

9781472572530.indd 45 01/04/15 5:54 PM

46 What is Diary Method?

subject matter of the images; 42 per cent of the images contained people,
and so one conclusion drawn was of the significance of ‘social activity’ for
adults with learning disabilities (p.9). A sophisticated and well-established
example of content analysis is Video Intervention/Prevention Assessment
(VIA) described below. Content analysis is a useful and popular technique,
then, for making sense of (audio) visual materials.

Video Intervention/Prevention Assessment (VIA) is a qualitative research
method that investigates health conditions from the patient’s perspective.
VIA’s primary data consist of visual illness narratives, video diaries made
by participants of their experiences living with and managing chronic
medical conditions. The visual narratives are viewed and listened to by a
data logger and notated in sequential scenes by participant identification
number, tape number, and video time code. The content of the audio
visual data is logged as text comprising ‘objective descriptions’ of
information that is visible or audible and ‘subjective accounts’ of what
is observed, relating the participant’s perspective, emotional tone and
psychosocial dynamics of a scene. Within the logs, distinct font headings
designate different types of data, so that they can be recognized as such
when the logs are imported into NVivo qualitative analysis software for
data management, structuring and analysis. Using this software, multiple
researchers can code, recode and refine the logs of the visual illness
narratives and link their structured analyses to illustrative excerpts from
the primary audiovisual data. (Rich & Patashnick, 2002, p. 245)

As well as paying attention to content, it is important to bear in mind
the action required on the part of the participant to produce (audio)
visual diary materials and how this might affect the quality of data.
Several researchers comment on the dynamic or performative elements of
producing a video diary or posing for an image as part of your diary record-
ing – and the importance of taking this account when analysing your data.
For example, in one video-diary study involving primary school children,
the researcher noticed how the young participants had a tendency to
perform in front of the camera, particularly in the earlier stages of data
collection while they were still getting used to the novelty (Noyes, 2004).
Other researchers who have used video-diary method have found that

9781472572530.indd 46 01/04/15 5:54 PM

47Practical issues with diary techniques

adult participants (particularly men) may be self-conscious about filming
themselves (Roberts, 2011). While this is not a problem in itself, it may be
important for you to consider when making decisions about the duration
of diary keeping, in order that you allow time for participants to get used
to the diary-keeping process. So, when it comes to analysis there will be
sufficient naturalistic data for you to interpret.

Given the complexity and variety of data produced by video and
photo diaries, some researchers will purposively select certain aspects of
the data to analyse, as opposed to trying to make sense of every single
aspect of the data set. With this approach, rather than embracing the
complexity of visual data, researchers endeavour to simplify the process.
Roberts (2011), for example, approached the analysis of visual diary data
collected from university students by focusing on what students said in
their videos (our emphasis), and made no attempt to analyse anything
but the more ‘obvious visual components of the diary such as who was
present and whether someone was laughing or crying’ (p. 681). Similarly,
the research team who used video-diary method to investigate young
girls’ experiences of running away from home focused on what the
girls spoke about, rather than trying to make sense of the performative
elements of the diaries (Edinburgh et al., 2013). In the main, then, this
approach focuses on transcribing and analysing the spoken word in
much the same way as an audio diary is analysed, picking up on only the
most obvious of visual cues. The key rationale for using visual diaries in
such cases may thus be less about the importance or relevance of visual
analysis and more about the appropriateness of this type of diary tech-
nique for the particular group or individuals being studied. However, it
is also common for researchers who have used photo-diary method to
sift through images with the participant himself or herself and select a
sample for a more detailed depth analysis (photo elicitation). We would
suggest that novice researchers, especially those conducting the research
on their own, take a more simplified approach to the analysis of (audio)
visual materials to make the process manageable, moving on to more
complex forms of analysis once they feel comfortable with the process or
are doing so as part of a larger team of experienced researchers.

Finally, it is important to consider data management, especially the stor-
age of data and sharing of files.1 (Audio) visual diaries typically create very
large files which will need to be kept securely on PCs with a firewall system
and password-encrypted data files. You therefore need to feel confident

9781472572530.indd 47 01/04/15 5:54 PM

48 What is Diary Method?

about having the equipment and skills to do this when designing and
resourcing your project, enlisting the help and advice of a data technician
if necessary. It is also worth emphasizing that researchers typically have
audio and video diaries transcribed verbatim, so there will be a text file (as
well as audio and video file) per diary. All of this highlights the importance
of deciding how and where you will store data safely and systematically at
the outset of the study.

In terms of actually managing and sifting the data collected through
visual and photo diaries, depending on the size and nature of the study,
researchers who work with (audio) visual materials typically either
develop some kind of matrix on a spreadsheet or in a Word file or use
computer-assisted software programs like NVivo or Atlas to facilitate data
analysis. Regardless of whether a structured, semi-structured or unstruc-
tured approach is taken, the aim is always the same: to use and conduct a
systematic analysis of multiple data sources to develop an understanding
of the phenomenon under investigation (Alaszewski, 2006b). Below are
a few selected examples of how researchers who have collected audio
(visual) materials using diary method have approached the management,
storage and coding of data.

In a structured study of well-being amongst Chinese students using
an online diary, participants were asked to identity and rate the range of
emotions they had experienced during the course of a week, data were
analysed using the specialist computerized program – Linguistic Inquiry
and Word Count – which can ‘handle large volumes of open-ended
responses at greatly reduced speeds, without sacrificing consistency in
coding’ (Tov, Ng, Lin, & Qiu, 2013, p. 1069).

In a semi-structured study of the transition from medical student
to junior doctor using a combination of interviews and audio diaries:

A thematic index was developed to which the entire dataset
could be coded. Twenty-five initial categories were devised by the
research team and the eight individual researchers subsequently
developed thematic indices according to their own understanding
of the emerging content of the data. A final overall indexing system
was discussed and agreed by all parties in a collaborative research

9781472572530.indd 48 01/04/15 5:54 PM

49Practical issues with diary techniques

meeting prior to the first stage of formal analysis. Data were then
coded to the individual categories in the thematic framework
using NVivo, a computerised indexing system for qualitative data.
(Brennan et al., 2010, p. 453)

In an unstructured study of visually impaired young people’s
transition to adulthood using audio diaries, diaries were analysed
alongside other data sources as part of a participant case, using an
experience-centred approach to thematic narrative analysis (Worth, 2009).

Further discussion of data analysis is beyond the scope of this book.
However, techniques for making sense of diaries as a data source and
the issues raised by the development and use of specialist computerized
programs will be of increasing importance as diary methods diversify and
researchers embrace digital forms of data collection. In the next chapter,
we discuss the rise of technology and its impact on diary method and
make further reference to the process of data analysis in the context of
digital technologies.

9781472572530.indd 49 01/04/15 5:54 PM

9781472572530.indd 50 01/04/15 5:54 PM

51

Introduction
In this chapter, we consider how the influences of technology and social
media are changing the nature of diary keeping and impacting on diary-
based research. Drawing on the growing body of literature concerned
with electronic diaries, capture technologies (such as cameras and mobile
phones), internet-based research and web-based applications, we discuss
how emerging technologies and modern forms of communication, includ-
ing microblogging, all have the potential to change the meaning and
nature of diary keeping and the potential medium through which diary
data might be gathered. As we increasingly record our actions, feelings
and experiences – both visually and in written format – on the internet,
our inner thoughts and private lives become increasingly more public and
immediately accessible, leaving them open to scrutiny and interpretation
by others. The introduction of the Facebook timeline provides just one
example of how people’s lives are being chronologically constructed and
recorded through the internet. The proliferation of ‘selfies’ on Instagram
and other photo sharing sites is another new development in human
behaviour, which has a potential bearing on diary method. However, these
technologies also bring with them ethical and reliability challenges that
cannot be overlooked. In this chapter, then, we begin by discussing why
and how technologies are used in diary-based research before considering
these issues and how these technologies are opening up a new medium
through which diary methods might be applied and data gathered.

Technological trends in diary-based research 
In the last decade, the application of technologies in diary-based studies
has expanded enormously. Since 2000, there has been a significant rise
in published diary studies involving technologies, with the majority of

4  The rise of technology and its
influences on diary methods

9781472572530.indd 51 01/04/15 5:54 PM

52 What is Diary Method?

studies published since 2007. Reviewing this literature, the application
of technologies in diary-based research can be divided into three broad
trends. The first of these is computerized or electronic diaries using hand-
held devices, such as the Palm. Handheld devices first came out in 1996
and researchers began using them soon afterwards. The second trend is
that of ‘capture’ technology such as cameras, voice recorders and mobile
(smart) phones; these technologies are developing at an extremely rapid
pace, but diary-based researchers saw their potential some time ago
(Brown, Sellen, & O’hara, 2000). The third trend involves online and web-
based technologies. A closer examination of each of these applications
will help to elucidate how these technologies are changing the nature of
diary keeping and impacting on diary-based research.

Computerized or electronic diaries using handheld devices
One of the most well-established technological trends in diary-based
research is computerized or electronic diaries using a handheld device.
There are several types of handheld device available, but they have in com-
mon time-set features and allow items (such as questions and auditory
alarms) to be programmed in. Users enter data using a touchscreen and
stylus. The latest models are equipped with Wi-Fi and GPS capabilities and
other advanced functions and features. The widespread use of this tech-
nology is evidenced by the fact that specific software packages have been
developed for researchers, as described below. Thus, electronic handheld
devices or computers provide researchers with a potentially ideal way of
capturing quality diary data in a rigorous and systematic way.

With the proliferation of PDA devices, there are PDA software
programmes that have been developed specifically to conduct
diary studies. One software package that is readily available, and
regarded as particularly useful for marital and family research, is
the Experience Sampling Programme (ESP). ESP is a free and user-
friendly programme for running basic diary studies on PDAs with
little or no software programme experience. (Laurenceau & Bolger,
2005, p. 93)

Computerized or electronic diaries are often used in structured diary
studies to capture numerical data and assess variables. In such studies,
the diary functions as a survey: participants respond to predetermined

9781472572530.indd 52 01/04/15 5:54 PM

53Technology and its influences on diary methods

questions set by the researcher. For instance, in one study of the link
between alcohol use and intimate partner violence, participants were
asked to complete a structured diary over a sixty-day period about their
alcohol and drug use on a daily basis using a Palm Z22 handheld computer.
Participants were trained to use the device and each participant desig-
nated a time to be prompted by an alarm to complete the diary (when
privacy was ensured and compliance would be maximized) (Moore,
Elkins, McNulty, Kivisto, & Handsel, 2011). A total of 8,280 diary entries
were received and the researchers found that the ‘improved power that
comes with assessing variables on a daily basis’ improved the quality of
data (p. 325). Researchers tend to use electronic diaries to answer research
questions that are too complex to answer by simpler designs but are suf-
ficiently simple to gain meaningful answers from the data it is possible to
collect (Burton, Weller, & Sharpe, 2007, p. 559).

There is a vast body of literature pertaining to the use of electronic
diaries in health and social research. This suggests that electronic diaries
hold the potential to gain more accurate data than interviews alone
about the associations between variables, such as the process of symptom
experience (Burton et al., 2007). Take, for instance, a study of stress and
triggers in children with headache disorders, in which handheld comput-
ers were programmed to signal an auditory alarm three times per day
(just after awakening, after school/afternoon and before bedtime) at
individually tailored times that were established with the child during the
initial study visit. Times could be set differently for weekdays and week-
ends if requested by the child (Connelly & Bickel, 2011, p. 856). By using
an electronic (as opposed to paper) diary, the researchers were able to
programme questions about sleep in the morning assessment and test
assumptions generated by other studies about the associations between
triggers and symptoms.

Other areas of the literature discuss electronic versus paper-based
diaries and the advantages of one over the other. The general consensus
is that electronic diaries are not necessarily ‘better’ than paper-based
diaries but they can be more useful (than paper diaries) in certain study
designs. This includes studies that ‘place a high premium on equally
spaced reports’, as an electronic diary allows the researcher to verify the
time of completion (Green, Rafaeli, Bolger, Shrout, & Reis, 2006, p. 104) –
the study of stress and triggers in children with headache disorders would
fall into this category – and studies that require participants to remember

9781472572530.indd 53 01/04/15 5:54 PM

54 What is Diary Method?

to make several entries over the course of one day. For example, in one
study of female patients with an eating disorder, participants were asked
to complete a brief questionnaire about their emotional state and urged
to be physically active nine times a day when signalled to do so by the
electronic device they were given (Vansteelandt, Rijmen, Pieters, Probst,
& Vanderlinden, 2007). The stratified time sampling procedure, and in
particular, the frequency of reporting allowed the research team to iden-
tify some key characteristics about living with an eating disorder (p. 1721).
Moreover, because data had been collected electronically, the research
team were able to verify the time of entries, minimize the time between
an experience and the recording of it and thus have more confidence in
the validity of the data set than would have been possible if sourced from
paper diaries.

Electronic devices are used, then, because they can the enhance quality
of data. They do this not only by producing verifiable data entries but also
by increasing compliance. Generally speaking, researchers find that after
a short amount of training (approximately twenty minutes) most partici-
pants can use electronic devices with ease, making retention more likely.
The training procedure is likely to involve demonstration of the device and
a chance to practice using it, as these researchers did:

During the training session, each participant was asked to practice
responding on a training Palm Pilot, on which a sample diary
was installed. This was done to illustrate that the responses, once
entered, were irretrievable, both by the participant and by his
or her partner. During the practice sessions, the experimenter
reviewed the entire diary, item by item, explaining each style of
question and allowing participants to ask any questions about
word or item meanings. Participants were encouraged to repeat
the diary as many times as they needed until they felt comfortable
with the device and with the meanings of the items (Howland &
Rafaeli, 2010, p. 1446)

Compliance in this study of empathy between couples was high; of a total
of 21 possible days, couples fully responded on average 18.5 days (Howland
& Rafaeli, 2010). Similarly, in another electronic diary study, in which
researchers developed three web-based interventions aimed at increasing
patient’s self-management skills and quality of life, researchers found a

9781472572530.indd 54 01/04/15 5:54 PM

55Technology and its influences on diary methods

high adherence to the diary protocol (83 per cent) particularly with older
people and shorter diaries (Nes, Eide, Kristjánsdóttir, & van Dulmen, 2013).
Compliance is critical for a diary-based study; it means the data set is more
complete: there is less missing data, which is vital when it comes to the
analysis of data as valid conclusions can be drawn about the phenomenon
under investigation.

In terms of data analysis, because the study design is typically struc-
tured and aimed at capturing numerical data, statistical techniques and
packages tend to be used to make sense of data sourced from electronic
diaries. Indeed, one advantage of using an electronic diary is that diary
data can go directly to a database, such as SPSS, thereby reducing the cost
of data coding (Rönkä et al., 2010). Once diary entries have been trans-
ferred, cleaned and checked for completeness, researchers can begin the
process of analysis, which typically involves examining for associations.
Take, for instance, a study of spousal support amongst patients with type 2
diabetes. Using descriptive analyses, researchers calculated the number
of spouses who reported providing diet-related support, persuasion and
pressure during the 24-day electronic diary period, before using multilevel
modelling to test study hypothesis related to the links between spousal
support and diabetic-related distress (Stephens et al., 2013). In this way,
the electronic diary can speed up and enhance the analytical process by
reducing the amount of time required to prepare the data set.

Although electronic devices can yield reliable data, it would be wrong
to conclude that the quality of data gained from using a computerized
diary is inevitably better. A study into the effectiveness of paper and
electronic diary modes suggests that rather than making the blanket
assumption that paper diaries are untrustworthy or old-fashioned,
researchers should take a more ‘moderate position’ and select the
diary mode that ‘best suits the needs of the participant and researcher’
(Green et al., 2006, p. 102). Other researchers agree and suggest more
work is needed to resolve the methodological issues around paper and
pencil versus electronic diaries (Laurenceau & Bolger, 2005). This view
is helpful, as it takes account of the demands that computerized diary
keeping can place on participants, and recognizes the continued utility
of pen-and-paper diary method in the digital age.

With the emergence of technology in diary studies, it is also important
to bear in mind that there is risk of alienating certain populations who
may not use, or feel uncomfortable using, electronic devices on a regular

9781472572530.indd 55 01/04/15 5:54 PM

56 What is Diary Method?

basis. This might include, for example, frail older people, populations
with lower levels of income, educational attainment and higher levels of
mistrust, those whose religious or cultural beliefs mitigate against the use
of electronic equipment at certain times (such as members of the Jewish
community) and others who may feel uncomfortable about having to use
an electronic device at certain times of the day (before going to bed, for
example). Thus, technologies can adversely affect the nature of the rela-
tionship between the researcher and researched, if they are used unthink-
ingly, insensitively or without providing adequate training and support.

It has been suggested that if the population you are studying is not
used to electronic devices, then paper-based diaries may generate better
quality data (Green et al., 2006). Correspondingly, if the population you
are involving are comfortable with technologies then it might be better
to avoid using paper-based methods. That said, researchers should avoid
stereotyping or assuming that certain populations (such as older people)
are unable to use technology. Instead, it may be worthwhile piloting
your research questions and methods of data collection with your target
population, in order to ascertain which is most likely to be the best diary
method to use.

Use of capture technologies such as cameras, voice recorders
and mobile (smart) phones
Advances in technology mean there are increasingly more devices
available that allow for the capture of a wide range of information and
media; these include analogue and digital cameras, mobile phones and
smartphones and voice recorders, collectively referred to here on in
as ‘capture technologies’ (Brown et al., 2000). At the same time, and as
noted in Chapter 2, there is a growing interest in sensory methodologies.
Together these trends mean that increasing numbers of researchers are
using capture technologies in diary-based research as a means of eliciting
information and enabling participation.

One of the most well-established applications of capture technology in
diary-based research is the video-diary method. Essentially this involves
participants keeping a diary of an activity or experience using a video
camera for an agreed period of time. Researchers have used video diary
to explore the bodily experiences of running (Bates, 2013) and children’s
experiences of various life events (Buchwald, 2009), such as running away
from home (Edinburgh et al., 2013) and learning in school (Noyes, 2004).

9781472572530.indd 56 01/04/15 5:54 PM

57Technology and its influences on diary methods

The video-diary method privileges action and the visible and is therefore
an ‘ideal device, with which to unlock bodily experience and bring the
sensuous and affective qualities of embodiment to the screen’ (Bates,
2013, p. 31). Video diary is a unique and innovative mode of data collection.
It is fundamentally different from a paper-based diary, in that it generates
moving data and allows for the visualization of phenomena. As such,
video-capture technology is contributing to the diversification of diary-
based research.

Another common application of capture technology in diary-based
research is the photo diary. This involves participants taking photographs,
which capture their experiences and activities, and usually talking to the
researcher about them afterwards – a technique known as photo elicita-
tion (Prosser & Schwartz, 1998). The approach originated in anthropology
and ethnography and is popular with visual researchers. The following
studies are just a few examples of how photo diaries are used to investi-
gate areas of academic interest:

•	 twenty-two secondary school children in New Zealand were issued
with disposable cameras to explore sexualities and school culture
(Allen, 2009);

•	 twenty-two parents of preschool-aged children were asked to keep a
photographic diary to record their child’s dietary intake (Small et al.,
2009); and

•	 three households in Sweden kept a photo diary of their family bulletin
boards to research this form of communication (Nässla & Carr, 2003).

With photo-diary method, some researchers will use analogue (dispos-
able) cameras, while others prefer to use digital cameras. The latter is
probably the better of two options as society becomes more and more
digitalized. However, both options may rely on the researcher having
access to sufficient numbers of cameras to disperse to all participants and
therefore can have cost implications (see Table 4.1 for an overview of the
strengths and limitations of each method).

Another relatively new development in diary-based research is the use
of mobile phone technology. Several studies have used mobile phones
to generate data about activities of research interest; in each case, par-
ticipants were prompted to send information at specified intervals using
a mobile phone. For example, Plowman and Stevenson (2012) recruited
fourteen households with children aged three to four years to their

9781472572530.indd 57 01/04/15 5:54 PM

Integra
Highlight
AU: 'Small et al., 2009b' has not been included in the reference list. Please provide details to be added in the references.

58 What is Diary Method?

Toys and Technology study; the researchers sent text prompts six times
at varying intervals between nine and five on the prearranged day and
asked participants to respond within thirty minutes with a picture of
their child along with text (p. 543). Similarly, a group of Finnish research-
ers recruited twenty-seven families with adolescent children to their
mobile diary programme about family dynamics. It involved participants
answering a series of questions via short text messages over the course
of one week. Other researchers have used mobile phone technology to
capture information about children’s pain; twenty-two children aged
eight years and over who had recurrent pain for at least three months
received a text message six times a day for a week instructing them
to report their pain in numeric values (Alfvén, 2010). It is noteworthy
that in these studies, there were no, or very few, dropouts which sug-
gests that mobile phone technology is an effective data collection tool,
especially with children and young people. Moreover, in all these studies
participants used their own mobile phone which helped to reduce costs
and the need for training.

Finally, it is worth mentioning that there has been some use of voice-
mail functionality in diary-based research. In the voice-mail method,
participants use mobile or landline phones to make reports to a dedicated
voice-mail line instead of recording events on paper (Palen, Salzman, &
Street, 2002). In this article by Palen et al., researchers report using the
method in two separate studies: the Going Wireless Study, which inves-
tigated novice users’ experience of adapting to mobile telephony over
a six-week period, and the Wireless Life-Cycle Panel Study, which was
an extension of the original study, involving 200 novice users of mobile
telephony (pp. 89/90). The method was used alongside semi-structured
interviews and generated useful data about people’s use of mobile phones.
However, we could find no other studies that have used this approach,
which suggests it is an unusual, possibly outdated or ineffective, mode of
data collection in diary-based research.

Web-based platforms and applications
Another growing trend is internet-based diary research and the use of
emails, web-based applications and social sharing sites such as Facebook
and blogs to generate data. Diary researchers recognize that such appli-
cations are useful platforms for not only gathering valuable data but

9781472572530.indd 58 01/04/15 5:54 PM

59Technology and its influences on diary methods

A conventional headache diary was formatted for the internet to
collect daily headache data over four months using a time-series design.
Women between eighteen and fifty-five years who were not pregnant
or postmenopausal, and whose headaches met migraine criteria, were
recruited primarily via the Internet, completed online consent forms,
and were screened via telephone. They completed health history
questionnaires and daily diary pages containing scales and open-ended
questions, which were saved to a database (Moloney et al., 2009, p. 693).

also recruiting participants. Participants to an internet-based migraine
headache study (described below) were recruited, for example, via online
discussion boards and websites; indeed, the whole process, including con-
senting participants to the study,

collecting data and diaries, was conducted electronically. Such studies
show how internet-based diary research allows the researcher to explore
people’s lives and ‘access the social at a distance’ (Bancroft, Karels,
Meadhbh, & Jade, 2014; 139). This kept costs down and reduced the poten-
tial demands of face-to-face communication on the participant.

Other researchers have used email function to collect diarized data,
which again removes the practicalities and costs associated with col-
lecting a physical diary. Such studies are carried out in a similar way
to a paper-based diary but rely entirely on email communication.
Take, for instance, a relatively unstructured study of aftercare received
by patients who underwent inpatient psychotherapy treatment; the
297 participants recruited to the study were instructed thus: ‘Once a
week on your fixed writing day, please take 15 to 30 minutes to write
an e-mail to your therapist. Write about your deepest thoughts and
feelings about the most emotionally important topic of the past
week that is significant for your actual situation or your future ... Your
therapist will answer your e-mail within 24 hours’ (Wolf, Chung, &
Kordy, 2010, p. 73). The study was designed as an intervention and the
method was described as an ‘email bridge’ rather than a diary, but
nevertheless the approach taken by researchers in this study shows

9781472572530.indd 59 01/04/15 5:54 PM

60 What is Diary Method?

the potential of email communication for diary-based researchers.
Furthermore, it illustrates how different language can be used to
describe the solicited diary method.

Another recent example of using email diary technique in social sci-
ence research is an investigation into the impact on commuters of the
London 2012 Olympic Games (Jones & Woolley, 2014). Twenty-three
commuters were recruited to this study, which involved participants
receiving an email asking them to produce a log of their journey,
detailing anything they thought was different or significant, on each of
the working days during the Olympics. The method achieved an 85 per
cent completion rate (157 entries received) with eight of the diarists
achieving 100 per cent completion (Jones & Woolley, 2014, p. 9).
Clearly, then, email diary and digital communications more generally
have the potential to add significant value to the researcher’s meth-
odological toolkit.

This brings us onto the topic of blogging – discrete ‘posts’ on the web
usually written in chronological order by an individual. There is growing
interest in the academic community about blogs, blogging and bloggers.
Researchers are interested in the communication processes at work and
the ways in which bloggers perform identity in blog entries. For exam-
ple, Lee and Gretzel (2014) examined cross-cultural differences in travel
blogs; Barker and Gill (2012) analysed levels of sexual subjectification in
the Bitchy Jones diary blog; Blinka, Subrahmanyam, Smahel and Seganti
(2012) compared the blogs of English-speaking and Czech-speaking
teenagers; others have explored the ethics of blogging from the perspec-
tive of librarians (Powers, 2008) and examined the online identities of
frequent bloggers (Bullingham & Vasconcelos, 2013). The phenomenon
of video blogging has also been examined (Parker & Pfeiffer, 2005) and
blogging has been used to create a research diary (Olive, 2012). All this
illustrates how blogging has become a key communication tool for
the digital age, with the practice itself becoming a well-documented
research topic. But are bloggers diarists, and are the blogs they produce
solicited diaries?

In Chapter 1, we outlined the difference between unsolicited and solic-
ited diaries and emphasized that our focus in this text is on solicited diary
method. We gave an example of a diary blog – the extract from a home
care worker – and reemphasized our interest in solicited diary method

9781472572530.indd 60 01/04/15 5:54 PM

61Technology and its influences on diary methods

for research. However, blogging is akin to diary-writing and a common
practice amongst proficient internet users. Arguably, this form of com-
munication has re-energized and popularized the traditional form of diary
keeping and might be regarded as the twenty-first-century equivalent of
an unsolicited diary. The key difference is, of course, that online diarists –
‘bloggers’ – are writing for an audience to provoke debate and comments.
The intended audience is unlikely to be a researcher, but an individual
records his or her thoughts, feelings and activities in the blogosphere,
because he or she wants others to read and engage with it. This differs from
the traditional unsolicited diary that has never been intended for public
use. Arguably, then, the boundaries between unsolicited and solicited dia-
ries are becoming blurred and will continue to blur with the development
of multi-author blogs and the proliferation of blogging. Clearly, blogs offer
the diary researcher a potential source of data (Hookway, 2008). However,
it is yet to be seen how these newest technologies can be utilized by diary
researchers as data collection techniques.

Finally, it is noteworthy that researchers are increasingly using Facebook
and other social media sites, because they provide publically accessible
information about a person’s life. As others in this series have discussed,
online research is becoming increasingly prevalent as researchers discover
that rich data can be collected via the internet (Hooley, Marriott, &
Wellens, 2013). For instance, researchers have studied the extent to which
health-care providers use social media sites (such as Facebook) in clinical
practice to find out more about a patient (Jent et al., 2011). Similarly, there
has been some work on the ethics of clinicians using Facebook to detect
suicide ideations by clients with serious mental health problems (Lehavot,
Ben-Zeev, & Neville, 2012). While these examples are neither diary-based
studies nor concerned with solicited data, they do show how social media
sites provide a time-structured digital platform for people to express their
thoughts and feelings in a way that might be useful in a solicited diary-
based study. Moreover, the information provided through these sites is
not dissimilar to that gained through the Mass Observation Study – that
is, it provides a useful glimpse into the everyday lives of people across
Britain. Thus, it may be that it is used by researchers over time. Table 4.1
outlines the strengths and limitations of the range of technologies we
have reviewed.

9781472572530.indd 61 01/04/15 5:54 PM

62 What is Diary Method?

Table 4.1  Using technologies in diary research

Technology Strengths Limitations

Handheld
electronic
devices or
personal
digital
assistants
(PDAs)

Easy to use; convenient;
questions can be programmed
to suit participant

Responses are unchangeable
and verifiable, thus enhancing
the quality and validity of data

Costs of device can be set
against no transcription costs
and being able to reuse devices
in future studies

Participants need to be confident,
willing and able to use PDAs;
might put some people off taking
part in study

Training required; this can vary
from between five and twenty
minutes

Cost of equipment, including
batteries and battery charger, can
be expensive

Technological problems –
(re) charging batteries seems to
be most common one – needs to
be quickly resolved

Habitual response style:
participants may develop a
tendency to rapidly skim over the
questions without thinking about
the actual experience

Capture
technologies

General
points
applicable
to all

Effective way of collecting
(audio) visual information that
moves beyond time-sequenced
observation

Certain participants
(e.g. children and young
people) seem to like it and
are used to using these
technologies

Can take the researcher to
places that would otherwise
be prohibited, such as a boys’
changing room, or unseen,
such as a child’s bedroom or
working environment

Cost of equipment, including
batteries and battery charger, can
be expensive

Some participants may find
equipment difficult to use

Specific

Photo diary
using an
analogue
(disposable)
camera

Easy to operate

Restriction on amount of
images that can be taken
means that participants
may give more thought and
consideration to what to
photograph

Delay between taking and seeing
the photo can detract from
enhancing behaviour change

Hidden costs: processing images;
having to drop off and collect
camera; not very durable; so easily
damaged, in which case replacement
cameras may need to be purchased

9781472572530.indd 62 01/04/15 5:54 PM

63Technology and its influences on diary methods

Technology Strengths Limitations

Photo
diary using
a digital
camera

No restriction on amount of
images that can be taken

Photos can be uploaded onto
a photo sharing (encrypted)
website

Allows participant to assess
quality of images taken

Can produce too many images
that are not relevant to study

Audio diary Can be useful for gathering
information that cannot
always be captured using
visual representation
(e.g. an individual’s thoughts or
feelings)

Can be used clandestinely in
situations in which participants
do not feel comfortable using
a camera to photo an event
(e.g. hospital or funeral)

Tend to produce longer
transcripts so require more time
and resources for transcription
and analysis

Mobile
phone diary

Easy for participants to use and
integrate into lifestyle; no need
for training; generates data that
it is easy to store and manage

Able to control accuracy of
recording; user-friendly

Not possible to use mobile phone
in some settings (e.g. cinema,
while driving, clinical areas)

If participants have to use their
own mobile phone, there is a risk
they exceed their limit and incur
personal costs

Potential for making mistakes if
have to answer large number of
questions

Voice-mail
diary study
technique

Built-in features (such as play
and pause and restarting) are
useful for transcription

Able to review diary entries on
submission, rather than seeing
them all at the end of the study

There is limited recording time
with voice-mail

Diffidence amongst people about
speaking into a voice recorder.

Internet-
based
(e.g. email
and blogs)

The process can be monitored
better; if someone is keeping
an online diary, it is potentially
easier for the researcher
to ‘drop in’ and see if the
participant needs additional
guidance or support

Success of the project may
depend on having a good IT
support team, which can be
costly

Table 4.1  Continued

(Continued)

9781472572530.indd 63 01/04/15 5:54 PM

64 What is Diary Method?

Technology Strengths Limitations

Provides the opportunity for
immediate interviews and
personalized feedback, which
can enhance communication
between the researcher and
participant

Printable diary pages can be
used as a back-up plan for
people who may not have
access to the internet

Access to the internet may be a
problem for some participants

Research areas where technologies are  
embraced or have potential application
There are several areas of research where technologies are being embraced
and regularly used to collect data. One of these is health care. Electronic
diaries have become a well-established methodology in clinical research,
for both tracking symptoms or behaviours and empirically testing clini-
cal and theoretical hypothesis (Connelly & Bickel, 2011). This is evidenced
by various pieces of work including a systematic review of the effective-
ness of using electronic diaries in pain and symptom research (Burton
et al., 2007) and a review on the benefits of using electronic diaries to
gain a fuller assessment of clients in their own environments (Piasecki &
Hufford, 2007). Health researchers and clinicians realize the potential of
electronic diaries and integrate the method into study designs.

Research with children is another area where technologies are embraced.
Researchers recognize that today’s children and young people have grown
up with digital media and electronic means of communication and are
used to using them, or at least be accustomed to the concept of recording
oneself or using an electronic device. For example, Noyes (2004, p. 197)
assumed that the children in his video-diary study would be familiar with
the idea of a video-diary room from the TV programme Big Brother. As
well as it being a familiar process, video-diary method is particularly well
suited to child research as it allows for a freer form of self-expression and
advanced writing and language skills are not required (Buchwald, 2009). It
is perhaps not surprising, therefore, that the majority of studies which use

Table 4.1  Continued

9781472572530.indd 64 01/04/15 5:54 PM

65Technology and its influences on diary methods

digital technologies involve children or young people. Children and young
people are the digital generation (Buckingham & Willett, 2006).

A third research area to embrace the use of technologies in diary-based
research is disability studies. Researchers value the flexibility that technolo-
gies can provide and will use and integrate a range of approaches to enable
the participation of people with a disability in research. We have identified
two studies which have used digital technologies with people with a dis-
ability (Bartlett, 2012; Worth, 2009); there are many other studies within the
disability field that use technologies, including, for example, a photographic
study involving adults with learning disability (Aldridge, 2007). While these
are not diary-designed studies, they do illustrate their potential for inte-
grating into diary-based studies with different groups of people.

Hence, as well as discussing the research areas where technologies are
being used, it is worthwhile identifying those areas where they have some
potential application, but are not currently deployed. For example, it is per-
haps surprising that audio diaries have not been used to study changes in
speech and language, especially in health-related research where such changes
can signify worsening or improving health (as is the case with dementia or
stroke). Similarly, electronic diaries or mobile phone technologies could be
used more frequently within the fields of gerontology and geriatric medicine
to investigate, for example, intergenerational changes in family dynamics in
the wake of a household member being diagnosed with an age-related con-
dition like dementia, type 2 diabetes or age-related macular degeneration.
Digital diary methods would allow researchers to gain contextual/numerical/
situational information within which the experience occurs, to inform health
and social care practice. They can also provide participants with an alterna-
tive means of expression beyond the standard interview.

Questions to consider before using technology 
There are many practical, ethical, methodological and epistemological
issues to consider when using technologies in diary-based research.
Some of these have been alluded to in this chapter, and they are impor-
tant to highlight and summarize, in order to provide a helpful refer-
ence point for both new and experienced researchers. Drawing on the
studies reviewed, we have created some core questions below that can
usefully be considered before incorporating digital technologies in your
research design.

9781472572530.indd 65 01/04/15 5:54 PM

66 What is Diary Method?

Table 4.2  Questions to consider before using digital technologies

1. � Is the technology appropriate for your research area and question?

2. � Are participants used to using the technology, or will training be required?

3. � Does the technology suit the needs of the participant?

4. � How will you respond to any technical problems?

5. � Do you have the knowledge and skills to deal with any technical problems?

6. � If using a mobile phone or other ubiquitous form of technology, will you issue
participants with the device or allow them to use their own?

7. � Have you allowed time for developing and piloting the technology?

8. � How might the technology affect the research relationship?

9. � Have other researchers used the same technology with the same population? If
so, what can you learn from their oversights or slip-ups? If not, how do you feel
about breaking new methodological ground?

Conclusion 
In this chapter, we have considered the ways in which technologies
are changing the nature of diary keeping and impacting on diary-based
research. We have highlighted the rise of computerized or electronic
diaries, the growing use of capture technologies such as video cameras
and how researchers are beginning to use the internet, emails and blogs
in diary-based research. The advantages and limitations of these technolo-
gies have been identified and discussed. In particular, we have highlighted
some of the conditions when it might be better to use technologies over
paper-based methods.

Finally, however innovative and novel the use of technologies
in diary-based research may seem to us now, they will not be to the
next generation of researchers. Our approach to photo diaries will
need to change, as digital cameras become redundant with the arrival
of devices such as smartphones and tablets. In addition, other ‘tech-
nological advances will supersede the mobile phone method in time’
(Plowman & Stevenson, 2012, p. 550). Furthermore, advances in wear-
able technologies and development of miniature sensors, which clini-
cians are already capitalizing on to gather key data (see, e.g., Bonato,
2005) might well pave the way for a whole new mode of diary-based

9781472572530.indd 66 01/04/15 5:54 PM

67Technology and its influences on diary methods

research. Clearly, changes in technology are constant, rapid and likely to
impact or influence on our lives in unpredictable ways, especially when
it comes to using technologies in diary-based research. The scholarly
literature struggles to keep pace with the methodological issues facing
researchers.

9781472572530.indd 67 01/04/15 5:54 PM

9781472572530.indd 68 01/04/15 5:54 PM

69

5  Exploring issues of participation,
control and ethics

Introduction 
This chapter focuses on issues of empowerment, control and research
ethics in the context of diary keeping. At the heart of discussion is the
question, To what extent can diary techniques help to nurture equitable
research relations? Equitable research relations can be defined as a rela-
tionship concerned with knowledge construction in which both parties
(researcher and participant) share control of the process. Developing equi-
table relations is becoming increasingly important in social and health-
related research as more emphasis is placed on conducting research with
rather than on people. Our concern in this chapter is how diary keeping
can help or hinder this endeavour.

Building on the practical issues previously discussed in this book, the
chapter commences by explaining what it means to use diary method in
a participatory way before examining the positive effects of diary keeping
and the key advantages of diary method over interviews. While recogniz-
ing some of the limitations of diary techniques, we suggest that the main
strengths of diary methods (particularly exploratory and unstructured
approaches) are that they provide research participants with greater
control over the pace and nature of data collection – compared to the
more traditional techniques of interviewing. In discussing these issues,
the chapter will examine how diary method can be modified and tailored
for different research groups, including vulnerable populations. Hence, we
suggest that diary method is a potentially useful tool for building equi-
table relations between researcher and participant because it affords the
participant more control over data collection.

The chapter also acknowledges that there are several limitations with
diary method, most notably that it relies on research participants having
the motivation, skills, intellect, time and capacity to maintain a diary over
a defined period of time. Additionally, the process of keeping a diary can

9781472572530.indd 69 01/04/15 5:54 PM

70 What is Diary Method?

have negative effects, such as drawing attention to family conflicts and the
repetitive nature of everyday life. These strengths and limitations will be
illustrated by drawing on examples from real-world research.

Using diary method in a participatory way: 
Building equitable relations
In recent years, there has been a growing trend in social and health-related
research to develop data collection methods which enable participants
to articulate their experiences. Rather than focusing primarily on the
needs of the research project, researchers are prioritizing and developing
techniques which also empower participants in some way. This might
mean, for example, involving research participants in the design of a study
and/or using tools of data collection which enable participants to have
greater control over the research process. Collectively, these approaches
are known as participatory methods.

Participatory approaches involve the researcher working with par-
ticipants in a respectful and engaging way. It involves a high degree of
accountability and responsibility towards the research participants. The
difference between participatory and non-participatory approaches is
essentially one of power. For instance, historically there has been a mas-
sive imbalance of power between researchers and people with disabilities
(Stone & Priestley, 1996). Such an imbalance is still evident within demen-
tia research where researchers will use the Mini Mental State Examination
or other measures to assess the ability of a person with dementia to
participate in a study, even though individuals with this condition may
find this a humiliating experience (Hellström, Nolan, Nordenfelt, &
Lundh, 2007). The goal in participatory research, however, is to develop
equitable relations between researchers and participants and to conduct
research which involves and benefits participants in some way.

Several researchers seek to use diary method in a participatory way.
Typically, these studies are related to health-care services or involve
bringing about institutional change. For example, Elg et al. (2011) used
solicited diaries to involve patients in the development of health-care
services and suggest that diaries ‘become a voice for patients in the health
care system’ (140). For this study, participants were asked to write about
everyday situations based on their own health experiences and then
write down ideas for improvement based on their experiences. Fourteen

9781472572530.indd 70 01/04/15 5:54 PM

71Exploring issues of participation, control and ethics

diaries containing a total of 102 ideas for improvement were created
(Elg et al., 2011). As such, the diaries provided a conduit for voicing dis-
content and empowered patients to express their opinions about how to
improve services.

The channelling nature of diary method lends itself well to participa-
tory approaches. Participants can express themselves freely and honestly
in a diary, especially a video diary, which offers the opportunity to use
spoken language. For example, researchers who have used video diary
with younger people have found that once the children got over the initial
strangeness of talking to an anonymous video camera, the process helped
them to clarify their thoughts and feelings (Buchwald, 2009). As such,
keeping a (video) diary becomes beneficial for the participant, as well as
the researcher. We will return to this point later in this chapter.

The positive effects of diary keeping 
In this section, we consider how the act of diary keeping can have a poten-
tially positive effect on participants. The effects we identify and discuss,
including affording participants choice and control, affording participants
time, providing an outlet for difficult thoughts and feelings and raising
awareness of positive things, might be regarded as the strengths of diary-
method in respect of building equitable relations.

Affording participants choice and control
Several researchers report that solicited diary method affords participants
greater control over the data collection process (Bijoux & Myers, 2006).
There are several reasons for this. Firstly, the flexibility of the method often
makes it easier for participants to fit data collection into their everyday
life. For example, a study of breast-feeding difficulties amongst first-time
mothers used audio diaries, as information could be provided when con-
venient for the participant and in their home environment (Williamson
et al., 2012). Similarly, mobile audio diaries were used in a study of com-
muter cycling: participants provided an account of their experiences of
commuting on a bicycle while actually doing it (Jones, 2012). In both cases,
participants (and not the researcher) were ultimately in control over the
pace and time of data collection.

Related to the above, diary method affords more choice and control
to participants in terms of how much information to provide. Unlike

9781472572530.indd 71 01/04/15 5:54 PM

72 What is Diary Method?

interview method, where researchers are typically schooled to prompt
participants if the conversation dries up, diary method allows people to
disclose as much, or as little as they like. For instance, it is common in
paper-based diary studies for some entries to be just a few lines, whereas
others run to a few pages (see, e.g., Keleher & Verrinder, 2003). Similarly,
in a video-diary study involving over seventy young girls, the researchers
suggested ten minutes a day, but most girls filmed less frequently and for
longer (Jackson & Vares, 2013). As diary researchers note, participants will
keep their diaries in their own way, and the ‘power of selection is handed
over to the participant’ (Bijoux & Myers, 2006, p. 51).

Secondly, diary method affords participants greater control over how
their lives and experiences are represented. Even though guidance is
provided, a participant may choose to disregard this and express them-
selves in their own way. One diary-based study by Gibson (2002) involved
young men with a physical disability keeping audio and photo diaries; four
participants, however, chose to use the added function of the camera
to include videos without any instruction to do so (p.12). Similarly, in a
study exploring the effect of participation in adapted cycling on quality
of life for children with cerebral palsy, one of the young participants chose
to draw a picture of her bike in her written diary (Pickering, Horrocks,
Visser, & Todd, 2013). Both of these studies show how diary method can
offer participants greater choice and control over the data they choose to
give; plus, it provides further evidence of how diary method can put the
researched, rather than researcher, in control of data gathering.

Thirdly, video and audio diaries provide participants with editorial
control. The participant is in charge of the on/off switch and can normally
delete recordings whenever he or she chooses. For instance, in Bartlett’s
study one man with dementia who kept an audio diary could be heard
taking his time to find the right word (he would say “worm” instead of
“word”) and he switched the recorder on and off (presumably to prepare
to speak) (Bartlett, 2012). In this instance, the method afforded the partici-
pant both the time and freedom to edit his own data. Having control over
data production in this way is linked to more equitable research relations
(Roberts, 2011). Moreover, it offers a way for individuals who may other-
wise be excluded (or exclude themselves) from participating in a study
without feeling pressurized or unable to contribute.

Fourthly, when diary method is used as part of a suite of data collected
tools, it gives participants a flexible option as to how to relay information.

9781472572530.indd 72 01/04/15 5:54 PM

73Exploring issues of participation, control and ethics

We all have preferred styles of communication, it therefore makes sense to
offer participants different ways to convey information about themselves
and/or the phenomenon under investigation. For example, in one investi-
gation into risk and worry in everyday life, research participants were given
the choice of keeping a diary (for one week) or taking part in an interview
(Hawkes, Houghton, & Rowe, 2009). Other researchers who have used
diary method regretted not giving participants more choice about being
able to include pre-existing photographs in their data (Gibson, 2002).
Thus, diary method affords both the researcher and participant consider-
able flexibility to protect the welfare of participants.

Affording participants time
Another way in which diaries can be empowering is by affording par-
ticipants more time to collect their thoughts and feelings than a standard
interview allows. Rather than having to respond immediately to questions
or others talking (as is the case with individual and group interviews), the
diary provides a mechanism for participants to prepare what they want to
say at their own pace and in their own time (Gibson, 2002). For instance,
focus groups and diaries were used in one study exploring South African
women’s experiences of violence, and at least one participant preferred
the latter method. She said, ‘I found it better to write than talk during the
focus group because I wrote at my own pace. There was no rush. I had
time to memorise’ (Meth, 2003, p. 200). Having the time to compose one’s
response can be experienced as enabling by some people, which maybe a
particularly important feature when involving people with an impairment
or illness that may affect their capacity to respond straightaway to data
collection questions.

The temporality of data collection is not always considered in the con-
text of research methods, but it can be an important factor in the enabling
process. Asking people to report on something as near as possible to the
time that something happened is much easier for the participant; plus,
it will capture more accurate data and help mitigate against recall bias.
Researchers recognized this when investigating the recurrence of pain in
children, sending text messages to children at fixed time intervals during
the day (Alfvén, 2010). An SMS message was sent to the child six times a
day with the simple question: Have you had pain? If they had, they were
asked to rate the pain on a scale of 1 to 5. The researchers found this to
be an effective method for investigating the recurrence of pain amongst

9781472572530.indd 73 01/04/15 5:54 PM

74 What is Diary Method?

young children, especially as children had to remember whether they had
pain only during the last three hours. In this case, the relatively short time
frame enabled participants to report their experiences more accurately
and placed less demands on them to recall and remember events.

Providing an outlet for difficult thoughts and feelings
Another way in which diary method can be empowering is by providing
an outlet for participants to work through difficult thoughts and feelings.
Several researchers highlight the potential therapeutic value of diary keep-
ing for participants in this regard. This was exemplified in one study of
midwifery practices, where the research team found that the act of keep-
ing a written diary provided an outlet for midwives to address stressful
situation and find solutions to complex problems (Bedwell, McGowan, &
Lavender, 2012). In another study investigating the transition from medical
student to junior doctor, one respondent reported that the process of
keeping an audio diary helps him to ‘unburden’ himself from the stressful
situations that had occurred that day (Brennan et al., 2010). Obviously
other methods, such as repeated interviews, may offer a similar benefit,
but diary method is arguably a more useful channel due to the immediacy
of the encounter (with the diary) and the structure it provides.

The traditional mode of diary keeping (i.e. writing) provides a structure
space for self-expression and reflection. Indeed, it has been found that
the process of writing can be beneficial for people with health prob-
lems, for it allows individuals to ‘release complex emotions by naming
them … and work their way through the many changes in their daily lives’
(Ryan, 2006, p. 423). This is certainly what the following researchers found
in their diary studies:

•	 involving family caregivers of people with dementia; participants said
they found the process of writing diary entries therapeutic because
it helped them to express their frustrations and think more clearly
about the situation they were in Välimäki, Vehviläinen-Julkunen, and
Pietilä (2007);

•	 about living with HIV/Aids in Namibia; participants told the research-
ers they found the diary-keeping process therapeutic because it made
them feel their opinions were valued (Thomas, 2007);

•	 involving older people living with cancer; participants said they found
‘keeping a diary a helpful outlet’ (Richardson, 1994, p. 786).

9781472572530.indd 74 01/04/15 5:54 PM

75Exploring issues of participation, control and ethics

Clearly, a diary provides a useful space for ventilating difficult thoughts
and feelings, especially when that person is ill or facing adversity.

All this said, diary writing may be experienced by some as either chal-
lenging or constraining. As other researchers have pointed out, diary writ-
ing requires good literacy skills and command of the (English) language;
moreover, we are schooled to write in a structured way and to produce
written texts which are highly organized and linear (Roberts, 2011). For
some individuals, especially children and those with lower educational
abilities, this may not be easy. In this case a written diary is unlikely to
provide a helpful outlet for self-expression, in fact, and it may even pose a
risk to a participant’s emotional well-being by highlighting something that
they are unable to do. Fortunately, the written diary is not the only mode
of diary available to researchers.

Visual diaries are becoming an increasingly popular method of data
collection, especially in research involving children and young adults.
There seems to be a growing consensus within the childhood research
community that video diaries (and visual methods more generally) can
enable children and young people to express themselves more honestly
and spontaneously than traditional research methods (Noyes, 2009).
In particular, video diaries can provide a useful outlet for young people
to deal with difficult emotions and patterns of thinking. For example, in
one study involving children keeping a video diary, one participant who
said he usually found it difficult to talk about his feelings of anger told the
researcher that the video diary had helped him to overcome the problem
(Buchwald, 2009). In another study, the video camera became the only
‘person’ one young participant could talk to; it acted as a confidant and, as
such, provided an outlet for this child to talk about the problems she was
having at school (Noyes, 2004). For participants who find writing a chal-
lenge, the medium of video provides a potentially more effective mode of
expression.

Raising awareness of positive things
Another way in which diary keeping can be empowering is by raising
participants’ awareness of positive things. Several research papers describe
how the process of recording routine activities can make participants
more aware of what is actually happening in their life, which they found
beneficial. For example, the self-recording of daily activities related to falls
and fear of falling increased participants’ awareness of risky behaviours

9781472572530.indd 75 01/04/15 5:54 PM

76 What is Diary Method?

they were previously unaware of (Bailey, Foran, Ni Scanaill, & Dromey, 2011).
Similarly, in a study of online privacy, which involved weekly diary entries
for ten weeks, participants said that taking part had ‘increased their level
of awareness and sensitivity towards on-line privacy and consent issues,
as well as altering the behaviour’ (Bogdanovic, Dowd, Wattam, & Adam,
2012, p. 218). In another small-scale study involving two married working
mothers, participants reported becoming more aware of switching from
one task to another through the diary-writing process (Orban et al., 2012).
Clearly, looking back over diary entries, or knowing that you need to make
one later in the day, heightens a person’s awareness of everyday habits.

Some researchers consciously use diary method to raise awareness.
Such an approach is perhaps most common in health-related research
where a change in a person’s behaviour is desired. For example, Zepeda
and Deal (2008) used photographic and written food diaries in an attempt
to raise awareness amongst participants about what they eat and to alter
dietary attitudes. They found it an effective method as ‘the immediacy
of the camera forced reflection at the point of consumption’ (p.696). In
another study, researchers asked eight people diagnosed with schizophre-
nia to keep a food diary, partly to educate this population about healthy
eating (Hardy & Gray, 2012). Food diaries are a good example of how diary
method might be used as an intervention to raise awareness and achieve
positive outcomes.

More often than not, though, it is not the intention of the researcher
to raise participants’ awareness. Researchers tend to report it is an
unexpected outcome resulting from using diary method. For example, in
the diary-interview study involving thirteen basketball players, a few par-
ticipants said in their post-diary interview how the diary-keeping process
helped to raise their awareness of their most effective coping strategies
(Tamminen & Holt, 2010). In this instance, diary keeping benefits the
participant (as well as the researcher) by providing an opportunity for
individuals to reflect on their everyday practices.

Several researchers report that the process of keeping a diary helped
participants become extra mindful of the everyday things they do at
work. There are numerous examples of professionals learning from the
diary-writing experience. For instance, in one study, school teachers were
asked to maintain a classroom diary to explore patterns of learning and
teaching and found the process of diary keeping useful. As the researchers
note, ‘[D]iary writing and the permanent process of analysis and reflection

9781472572530.indd 76 01/04/15 5:54 PM

77Exploring issues of participation, control and ethics

that writing induces, causes regularities, patterns and theoretical insights
to arise in the researcher’s mind’ (Informa et al., 2010, p. 166). Likewise, in
another study involving parents and nursery staff observing and recording
children’s mood and play patterns, researchers reported how participants
said they learnt a lot about the value of observing children at play and
found the experience of diary keeping an educational and interesting
one (Lämsä, Rönkä, Poikonen, & Malinen, 2012). Also, in a study explor-
ing midwives’ experiences of intrapartum care, researchers reported how
the process encouraged some participants to reflect more than usual on
everyday clinical practices (Bedwell et al., 2012). Clearly, diary method can
benefit some participants by enhancing professional practices.

The negative effects of diary keeping 
In this section, we turn to the potentially negative effects of diary keeping
on participants. The effects we identify and discuss, including respondent
fatigue, over-disclosure and raising awareness of negative things, might be
regarded as the limitations of diary method in respect of building equita-
ble relations.

Respondent fatigue
Respondent fatigue is a well-documented limitation of diary method,
which we have referred to already in this book. Essentially this is when
participants tire of keeping their diary, and entries become more sporadic
or tail off completely. For example, Jacelon and Imperio (2005) invited
a group of community-dwelling older adults to keep a diary about how
they managed their chronic health problems for two weeks. They found
that participants begun to tire of making entries during the second week.
As one of the participants commented, ‘keeping a diary was interesting
in the beginning, then it got to be a bore’ (p. 994). Similarly, in another
study involving older people keeping a diary for a two-week period,
the researchers noticed a decline in the detail of entries after week one
(Johnson & Bytheway, 2001). However, it would be wrong to take from
this that respondent fatigue is due to age or infirmity, as younger people
may find diary keeping tiresome too. Respondent fatigue seems to be a
potential hazard of diary method, regardless of the participant group.

Diary method is not inherently fatiguing and burdensome. It
depends on how it is used, the methodological approach taken by

9781472572530.indd 77 01/04/15 5:54 PM

78 What is Diary Method?

the researchers and to some extent the circumstances in which the
participant lives and their feelings about keeping a diary. For example,
people living in low-income countries may well regard diary keeping
as a ‘waste of time’ and unnecessary distraction from essential chores
(Meth, 2003, p. 203). In other situations, participants may find the
process of keeping a diary more demanding than expected, as was
the case with participants in a Finnish study of everyday activities in a
children’s nursery (Lämsä et al., 2012). Even though it was for only one
week, participants complained at the end about having to complete it
each morning.

The demands of diary keeping can mean that some people do not
complete their diaries. For example, the researchers investigating
medication use in older people estimated that between five and ten per
cent of (potential) participants were put off or dropped out because
of the diary method (Johnson & Bytheway, 2001). In another study on
running away amongst Hmong girls, ironically one of the participants
ran away before completing her diary (Edinburgh et al., 2013). As dis-
cussed in Chapter 3, where dropout becomes too large in a study, it can
have some serious implications for data analysis and the veracity of the
findings.

Over-disclosure
Another potentially negative effect of diary keeping is that it can encour-
age over-disclosure. There is something about the act of diary keeping
that encourages participants to reveal their innermost thoughts and
feelings when they might not want to or have to for the research project.
As one researcher, who used audio diary with new medical students,
notes, the method can create an ‘intimate association; one in which
participants feel comfortable to share their most difficult and intense
experiences’ (Monrouxe, 2009, p. 8). This is certainly what one of us
found when one of the participants discussed his marital problems in
the audio diary (Bartlett, 2012). Others may become extremely anxious
at the prospect of having to keep a diary that other people will see
(Johnson & Bytheway, 2001) – possibly because they fear over-disclosing.
Over-disclosure is more likely in an unstructured (rather than structured)
diary design and is a particularly important consideration with vulner-
able research participants, such as young children, who may have trouble
controlling their emotions when making a diary entry (Buchwald, 2009).

9781472572530.indd 78 01/04/15 5:54 PM

79Exploring issues of participation, control and ethics

Raising awareness of negative things
Diary keeping can raise awareness of negative things, too. As researchers
who have used diary methods to research marital relationships point out,
the process of diary keeping ‘may increase awareness of the strengths of
a marital relationship, or it may lead to awareness and rumination about
conflict or relationship weakness’ (Laurenceau & Bolger, 2005, p. 95). This
is what Thomas (2006) found in her research into the stigma of living
with HIV/Aids in Namibia, which involved asking seven ill people and
their main carer to keep a diary for between one and six months. Some
participants’ diary entries revealed a certain degree of conflict between
family members. Thus, she noted, ‘because diaries are recorded in the
private sphere of the household, it is not possible to know how their
recording might have impacted upon intra-household tensions’ (p. 3174).
It is imperative, therefore, that researchers consider the potential impact
of a person keeping a diary on their family when designing and recruiting
participants to a diary-based study.

Other researchers have found that the process of keeping a diary can
raise awareness of the repetitive and mundane nature of a person’s life.
In fact, both of us found this in our respective studies involving family
carers (Milligan et al., 2005) and adults with dementia (Bartlett, 2012). In
Milligan’s study with carers of frail older people, at least one participant
found that the act of diary keeping made her aware for the first time of
how repetitive and boring her life was, a factor she had not previously
thought about. Similarly, one participant told Bartlett (2012), that if he
had not written much in his diary, and what he had recorded he thought
it was ‘all very boring … ... I get up and clean the house, blah blah’ is how
he described some of his entries in his post-diary interview. While the
researcher may find such minutia useful or significant, he or she should be
aware that the participant may experience the recording of it as irksome.

Researchers should also be aware that some participants may be put
off taking part in a study if they are asked to keep a diary, because it raises
awareness of negative things. People may not want to routinely record cer-
tain aspects of their lifestyle. For example, one team of clinical researchers
reported an ‘unexpectedly high rate of refusal to participate’ in their study
using food diaries to manage obesity (Gregory et al., 2006, p. 68). It might
have been that people did not want to be reminded of their weight and/
or food consumption. Similarly, in an internet-based diary study, which
involved 1765 participants giving a brief description of an event and rating

9781472572530.indd 79 01/04/15 5:54 PM

80 What is Diary Method?

its frequency and significance, 25 per cent of the sample dropped out after
the first stage. Significantly, those who dropped out had on average a
lower level of education than the group who completed the study (Kristo,
Janssen, & Murre, 2009). In this case, keeping a diary may have reminded
participants of their low expressive skills.

One aspect of diary keeping that can make it demanding for participants
is a lack of control over when diary entries are made. If the researcher (rather
than the participant) is in charge of this aspect of diary keeping, participants
may be more likely to find the process onerous. Take, for example, the
Finnish study mentioned earlier; participants were required to complete a
structured diary sheet at a particular time each day (in the morning); there
was no flexibility to record events in the evening, which is when participants
would have preferred to have done it (the researchers discovered this at
the end) (Lämsä et al., 2012). Other researchers note that diaries can become
intrusive when participants are required to complete entries at random
time intervals (Bolger et al., 2003). Thus, affording participants no control
over the timing of diary entries can make the method more onerous.

The significance of affording participants control has been discussed
previously. However, we want to return to it in the context of protecting
the welfare of participants, as although participants may have control
during the diary-keeping process, it is typically relinquished as soon as the
diary is collected by the researcher. As these midwifery researchers have
astutely pointed out, ‘by handing over a document the writer loses control
and may feel vulnerable. In addition, the participant cannot know what
the researcher’s reaction to it will be’ (Bedwell et al., 2012, p.153). Similarly,
when it comes to data analysis, ‘the choice of which data to include and
the interpretation of the data is in the power of the adult researcher’
(Punch, 2002, p. 329). In particular, being filmed has been associated with a
loss of control, possibly because individuals fear they may be recognized or
that recordings might go astray (Flewitt, 2006). Ultimately, the researcher
is in control of the project.

Using diary method cautiously and
flexibly with ‘vulnerable’ populations 
Traditionally, researchers have sought to comply with rigid methodological
procedures. This has meant adhering to standard scientific practices rather
than using methods flexibly to suit the needs and interests of participants. In

9781472572530.indd 80 01/04/15 5:54 PM

81Exploring issues of participation, control and ethics

researching this book, we noticed that research papers dated pre-1990 were
more likely to use expressions like ‘standard day diary’ and be concerned
with adhering to positivist principles (e.g. Lawson, Robinson, & Bakes, 1985).
There was very little, if any, emphasis on flexibility to enable research par-
ticipation or concern for taking a participatory approach. While rigid adher-
ence to standard methodological principles may be unproblematic in some
research contexts, it is rarely appropriate when conducting research with
‘vulnerable’ people and/or in vulnerable research environments.

The term ‘vulnerable’ is often used in an uncritical way by policymak-
ers and the research community to refer to specific individuals, groups
or settings, as outlined below. Research ethics committee members and
research funders use official understandings of vulnerability like this to
guide their decision-making and protocols, which in turn determines
the way researchers can recruit and involve people in their studies.
A researcher may find it particularly hard to get ethical permission to
recruit people with dementia to their study, for example, because people
with this condition have been classified as ‘vulnerable’. However, official
definitions of vulnerability are problematic and while they might seem
‘value-free on closer inspection they are value-laden’ (Brown, 2011, p. 318).

The term ‘vulnerable’ is generally held to refer to those individuals or groups
who, due to age, ill-health, disability or minority status, may be open to
exploitation (whether physical, emotional or psychological). This would
include, for example, children, adults with learning disabilities and progressive
health conditions such as dementia and Parkinson’s disease and people with
physical disabilities. People can also be vulnerable simply by virtue of the
group they belong to (or to which others consider them to belong) especially
if that group is stigmatized or marginalized. Examples include asylum seekers,
Romany travellers and ethnic and religious minorities. Individuals may also be
vulnerable through being part of an institution. This is complex. Institutional
membership may carry social stigma; moreover being institutionalized can
diminish autonomy, thereby making people vulnerable; and both these
aspects can interact with personal ‘vulnerabilities’ that brought the individual
into the institution in the first place.

Quoted from Social Science Research Ethics page http://www.lancaster.ac.uk/
researchethics/4-2-understandings.html

9781472572530.indd 81 01/04/15 5:54 PM

82 What is Diary Method?

From a methodological perspective, official constructions of vulner-
ability are problematic on several counts. First, those classified as vulner-
able might not be exploited, stigmatized or marginalized, and may even
take offence to the idea that others think they have ‘special needs’ and
require extra protection. As Brown (2012) notes, this is certainly one of
the objections disability rights activists have about the blanket use of
‘vulnerability’ in relation to people with a disability. Second, it is assumed
that vulnerability is an inherently negative position or weakness; it could,
however, be conceptualized as ‘openness, susceptibility, and receptiveness’
(Wiles, 2011, p. 573). Third, by naming certain individuals and settings as
vulnerable, there is a danger that other people and situations (not named)
are also vulnerable but not seen as such. It is therefore important that the
term ‘vulnerability’ is used with caution, as it may not adequately capture
a person’s experience or situation.

Flexibility is increasingly seen as an essential aspect of qualitative
research within the health field where participants are often ill, impaired
or in pain (Thorne, 2011). Typically, this means adapting a method to ena-
ble a group of participants to use it and/or ensuring it is appropriate for a
particular setting. For instance, in one study, primary school children were
asked to complete a ‘picture-based symptom diary’ because some partici-
pants had yet to learn to read (Lundqvist, Rugland, Clench-Aas, Bartonova,
& Hofoss, 2010). Similarly, pictorial diaries were used in a Gambian-based
study because researchers knew participants would have low literacy skills
(Wiseman et al., 2005). These examples show how researchers need to be
flexible and creative if they want to maximize the variety of individuals
and settings in their research.

Finally, it is important to highlight the ‘situated ethics’ that surround
diary method, particularly photo and video diaries, which can be more
public in process and form than written or audio diaries. Situated ethics
are those which are contextual and cannot be foreseen by the researcher
(Wiles, 2012). For instance, in a small-scale study exploring the meaning of
a ‘welcoming community’ to adults with learning disability, one male par-
ticipant told researchers in a follow-up interview that he was questioned
about what he was doing by a passer-by while standing in a street taking
photographs of the house he used to live in as a child (Power & Bartlett,
forthcoming). Participants may want to take photographs or make video
recordings of other people or meaningful places; this process can place
them in a potentially vulnerable or even dangerous situation.

9781472572530.indd 82 01/04/15 5:54 PM

83Exploring issues of participation, control and ethics

A common ethical dilemma in diary-based studies, especially those
involving visual methods, is protecting the identity of participants, as well as
others who are included in diaries. As Nicholl (2010, p. 20) points out, ‘when
designing a diary study, it is important to plan for confidentiality, not only
for the participant but for others who may be included in recordings’. This
might mean, for example, obscuring the faces of individuals in photographs
or instructing participants not to take images of certain people or places.
However, this in itself raises ethical issues; as such practices and directives
may affront and/or place undue demands on the participant (Wiles, 2013).

Several researchers have modified the diary method to make it more
suitable for young children, older adults or people with disabilities.
Modifications might be made to a particular form of diary keeping or
to standard conventions associated with diary keeping. For example,
Lillegaard, Løken, and Andersen (2007) designed a pre-coded food diary
to help children complete their diary sheets. In another study on the use
of medication in later life involving older people, most of whom were
aged seventy-five years and over, the researchers told participants to invite
someone else to scribe if they felt unable to write their own diary (Johnson
& Bytheway, 2001). Other researchers have suggested that separate diary
designs are a good idea for younger children and adolescents (O’Donnell,
Marshman, & Zaitoun, 2013). Sensitivity to a person’s situation, age and abili-
ties is key here; simple changes to standard methodological practices and
procedures can mean a wider range of people can participate. In addition,
such changes can help to protect the autonomy and dignity of participants.

Individuals have different educational backgrounds and priorities; it
is perhaps inevitable, then, that some people will feel more comfortable
than others sharing information about themselves with a researcher via
a written diary. Thus, even though modifications might be made to the
diary method, ‘the voices of all participants may not be heard equally’ if
due consideration is not given to a person’s educational background or
situation (Koopman-Boyden & Richardson, 2013, p. 398).

Ethical considerations with diary method 
As with all research methods, there are ethical issues to consider when
designing a study and collecting data. It is beyond the scope of this short
text to discuss research ethics in any substantial detail, besides which one
of the books published in this series is concerned with ethical issues in

9781472572530.indd 83 01/04/15 5:54 PM

84 What is Diary Method?

research, and we would direct the reader to this text for a more detailed
account (Wiles 2013). Our intention in this section is to identify and briefly
discuss the most salient ethical issues around using diary methods, espe-
cially video diaries and photo diaries, which raise particularly challenging
issues related to privacy, anonymity and confidentiality.

Ensuring privacy
The issue of privacy is a particularly salient one in relation to diary
method, especially video diaries. Participants will want to know that
what they say on camera cannot be overheard by other people in
another room. In one video-diary study involving year 6 school chil-
dren, the young participants wanted to know exactly where the video
camera was going to be set up in the school as they did not want any-
thing they said on camera to be overheard by other pupils or teachers
(Noyes, 2004). Other researchers have given participants the choice
of where to keep their video diary in an effort to promote a sense of
privacy (Edinburgh et al., 2013).

Privacy is an issue with written diaries, too. Participants may be con-
cerned about where to store their diary during the diary-keeping phase
so that others do not read it. This might be a real concern in diary studies
about sensitive topics such as sexual behaviour. In fact, Minnis and Padian
(2001) asked young participants in their study of adolescent sexual behav-
iour where they kept their written diaries and found the commonly cited
location for storing the diary calendars was a “secret” bedroom drawer
(39 per cent). Privacy may be a particular issue, then, in an institutional set-
ting, such as a care home, hospital or prison, where others may have easy
access to a person’s belongings and/or personal spaces may be limited.
It may also be an issue for people with a visual or cognitive impairment
or other disability (such as a learning disability), who may require some
assistance when making diary entries. In such circumstances, it would be
important for the researcher to discuss and record where the participant
would like to store their diary during the consent process, so this informa-
tion can be relayed to the person’s assistant if they have one.

Providing financial incentives
The use of financial incentives can be a contentious topic in research.
Offering people money to participate in a study raises several resource and

9781472572530.indd 84 01/04/15 5:54 PM

85Exploring issues of participation, control and ethics

methodological issues. Not least of these is that it may induce someone
to take part, especially if payment is offered to those who might be con-
sidered economically vulnerable (Tishler & Bartholomae, 2002). However,
as nurse researchers have pointed out, ‘providing financial incentives
is not morally problematic. Simply based on respect, it seems fair that
participants receive some compensation in exchange for their time and
associated burden’ (Ulrich & Grady, 2004, p. 73). Clearly, financial incen-
tives have a role to play in encouraging people to take part in research
and there is an increasing recognition, certainly amongst research funders
and within the diary methods community more specifically, that some
compensation should be offered, especially where considerable time and
effort is required of the participant.

Judgements about whether or not it is a good or bad idea to use
financial incentives are complex and beyond the scope of this short text.
So, rather than discussing the pros and cons of providing financial incen-
tives, we thought it more helpful to outline a selection of diary-based
studies that have used monetary incentives (see Table 5.1). In this way, it
becomes possible to see how financial incentives have been used in diary
studies, the different amounts that people have been paid and the effects
of using financial incentives. With this information, the reader can form
his or her own opinion about the merits of providing financial incentives
to participants involved in a diary-based study.

Table 5.1  Using financial incentives in diary studies

Study Amount Response rate

Fifty-four respondents
directly affected by the
2001 foot and mouth
disease epidemic in rural
Cumbria maintained a
weekly diary for eighteen
months (Mort et al., 2005)

Each diarist received £10
per week every four weeks
on collection of their
diaries (£40 per visit)

Diary writing began in
the week of 21 December
and continued over the
next eighteen months,
during which time just
three respondents chose
to discontinue. Periods
of “holiday” from diary
writing were negotiated,
and the total number of
weekly diaries collected
(at monthly visits to the
diarists) was 3071

(Continued)

9781472572530.indd 85 01/04/15 5:54 PM

86 What is Diary Method?

Study Amount Response rate

Forty-six non-professional
dual-earner couples made
diary entries every evening
using a personal digital
assistant (electronic diary)
for a two-week period
(Bass, Linney, Butler, &
Grzywacz, 2007)

Each couple received $100
for their time

Fifty-three participants
had records for all
fourteen days and eighty-
two participants had ten
or more observations.
Due to missing evaluation
data, three couples were
dropped from the study

Seventy-five heterosexual
students (forty-four
women, thirty-one men)
made daily recordings
of sexual behaviour,
condom use and alcohol
or substance use for
one month (Graham,
Catania, Brand, Duong, &
Canchola, 2003)

Compensation for the
diary phase was paid at a
follow-up visit, as follows:
$1.00 for each diary
completed and mailed
back on a daily basis, for a
total of $28.00 at the end
of four weeks

Sixty-nine participants
(forty-one females,
twenty-eight males)
completed the study

Participants completed an
internet-based structured
weekly sex diary for six
weeks. The men were
asked to complete a
survey each week on the
same day, with a grace
period of three days
(Boone et al., 2013)

Each participant was paid
$20 for baseline measure,
and between $5 and $15
for each subsequent
online survey completed.
The incentive structure
was a progressive one,
with participants earning
larger amounts the longer
they stayed in the study
(p.1884)

There was a 78 per
cent response rate
across the six weeks of
the structured diary,
with response rates for
individual weeks ranging
from 77 per cent to
88 per cent

This randomized
controlled study
included 105 sexually
active female
adolescents aged 15–19
years, recruited from
amongst teens seeking
reproductive health-care
services at a family
planning clinic in the
San Francisco Bay Area.

All study participants
received $35
reimbursement for
interviews and for
completing the diary
compared with the
requirements of the
written diary; additional
opportunities to earn
small incentives for
completing the diary
daily were integrated into
the telephone protocol.

Fifty-two per cent of
participants completed
twenty-one or more
days of the 28-day diary
period, with over one-
third of those completing
the diary every day

Table 5.1  Continued

9781472572530.indd 86 01/04/15 5:54 PM

87Exploring issues of participation, control and ethics

Study Amount Response rate

Participants completed
a standardized sexual
behaviour diary
questionnaire each
day for four weeks
(Minnis & Padian, 2001)

As an incentive to
complete the diary,
participants received one
ticket into a monthly
gift certificate drawing
for each diary calendar
they returned or each
telephone call they made.
In addition, small prizes
were given to respondents
who either phoned the
diary on two randomly
selected incentive days
each week or returned
their written diary
calendar for a randomly
selected week each month

The most important
reason for diary
completion was the
opportunity to earn the
incentives disbursed for
randomly selected days
on which diary data were
reported

Conclusion 
In this penultimate chapter, we have considered the extent to which diary
method can help to nurture equitable research relations between research-
ers and participants. We have explored the drawbacks of this method as
well as its strengths and discussed the extent to which it affords partici-
pants choice and control over the reporting of their lives. On balance we
would argue that if diary method is used flexibly, with care and according
to high ethical standards, it can certainly help to nurture equitable rela-
tions, especially with participants deemed to be vulnerable such as children
and people with disabilities. However, as the discussion has shown, the
decision to conduct a diary-based study should not be taken lightly, as it
requires resourcing and poses a wide range of ethical and methodological
dilemmas. Not least of these is balancing the needs and preferences of the
participant with those of the research study and researcher. Last of all, it is
important to note that there is a ‘stark silence’ by researchers around ethi-
cal issues and the use of social media (Henderson, Johnson, & Auld, 2013).
Thus, all of the dilemmas and challenges discussed in this chapter are likely
to become increasingly complex, as electronic forms of communication
evolve and digital technologies become more advanced.

Table 5.1  Continued

9781472572530.indd 87 01/04/15 5:54 PM

9781472572530.indd 88 01/04/15 5:54 PM

89

6  Methodological issues and
future directions

In this final chapter, we consider the implications of issues arising in previ-
ous chapters for the future of diary methods. We begin by synthesizing
conclusions drawn by other researchers who have used this approach and
identify strength, limitations and strategies for addressing those limita-
tions, as well as recommendations for good practice in the application of
diary methods based on the key principles of inclusive research design and
practice.

We then go onto discuss how modern transitions in academic practices,
including the growing importance of co-production, mean that diary
method can be designed and used in collaborative ways with research
participants. Finally, we reflect on the ways in which digital technologies
and social media, such as blogging, are creating new possibilities for this
method.

Summarizing the strengths and  
limitations of diary techniques
In reflecting on the case studies, research papers and book chapters
that we have drawn on in writing this text, we have been struck by how
heavily biased these studies are towards health-related topics – from
nutrition to disability, sexual activity, sleep patterns and psychological
stressors. Of course this is not the sum total of diary work – indeed the
book draws on other examples throughout, but nevertheless, it does
raise the question of why social scientists have been slower to engage
with solicited diary methods that perhaps can be said of those working
in the health field. Is it because there remains a dominant perception
that solicited diaries are largely quantitative and used to count the
number of times an event occurs over a predefined period of time? Is
it because social researchers perceive the effort required in undertak-
ing solicited diary techniques may be disproportionate to the value

9781472572530.indd 89 01/04/15 5:54 PM

90 What is Diary Method?

of the data gathered? Is it because there is a misperception that diary
techniques are exclusionary to certain groups of people? Or, is it because
social researchers have yet to realize the innovative potential that new
technologies – from audiovisual to web-based – can offer research-
ers desiring to use solicited diary techniques? It may even be because
diary-based research is actually a complex methodology, particularly
when it involves technologies, which requires the researcher to have
advanced skills and knowledge in the practice of data collection and
analysis. Whatever the case, our aim in this text has been to open up
to the reader the wide range of possibilities and benefits that solicited
diaries can bring to the social researcher’s methodological toolbox.
Indeed, other disciplines and fields of research could learn much from
how health researchers are using diary techniques and the wide range of
participants they are engaging with – including those groups of people
often defined as ‘vulnerable’ – such as young children, victims of sexual
abuse, people with dementia and other disabilities.

As we have illustrated throughout the text, solicited diary methods
offer far more scope for creativity and methodological complexity than,
for example, the structured survey or the semi- or unstructured interview
commonly used in social research. The ability to capture events as they
happen, using a wide range of paper-based, electronic and web-based
approaches, enables a much deeper, insightful and accurate understand-
ing of how specific aspects of a person’s life, their experiences of issues or
events unfold and change over time. Furthermore, unlike question and
response techniques, diaries suffer far less from those problems of recall
bias that, some have argued, call into question the internal validity of
studies using self-reported data. As noted in Chapter 4, the growing use
of portable technology in diary research offers even further potential to
reduce any recall bias by enabling participants to record diary data in real
time. Moreover, as society become more ‘mobile and 24/7 orientated’,
it is important that researchers develop and use methods (like email
diaries) that reflect the day-to-day experiences of its participants (Jones &
Woolley, 2014, p. 1).

The examples and case studies on which we have drawn have dem-
onstrated how solicited diary methods can be used as a stand-alone
methodological technique using purely written, audio or visual diaries or
any combination of these approaches to diary keeping. The rise of audio

9781472572530.indd 90 01/04/15 5:54 PM

91Methodological issues and future directions

and visual diary keeping in particular has been important in addressing
critiques that diary approaches favour educated middle-class partici-
pants and thus are likely to exclude large sections of the population. The
visual can also offer unique insights about the body and bodily behaviour
‘in the telling’. The many examples we have drawn on in this book reveal
the wide range of people from different age groups, cultures and dis/abili-
ties who have participated successfully in diary studies. In particular, the
studies we have drawn upon illustrate how participants’ choices about
what to reveal and what not to reveal in their solicited diaries capture the
weight and meaning they attach to particular experiences and events in
their lives that is often by-passed in more question and response tech-
niques. Where accuracy and time are methodologically important, they
can also capture a level of detail that is often forgotten in more retrospec-
tive accounts.

As we have demonstrated throughout the book, solicited diaries can
be used in a spectrum of research designs from the very simple (struc-
tured diary responses given over a short but intensive period of time) to
the more detailed semi- and unstructured diary using a mix of written
and/or audio or visual techniques to highly complex multi-method
studies using a range of techniques of which the solicited diary may be
just one element.

For us, the ‘added value’ of solicited diaries, whether used as a
stand-alone technique or part of a mixed methods study, lies in the
time context that underpins it. Not only are data gathered in real time
(or as near real time as possible), but by doing so over a defined period
of time, it facilitates the unfolding of a longitudinal story, related to the
topic of interest, that is framed within the participants’ own words or
pictures. This time component is one that is wholly absent from the
one-off survey, interview or focus group techniques. Even where repeat
interviews or surveys are undertaken, they are not gathered at the
point of occurrence of the event of interest. Neither do they afford the
participant the freedom and control to record the event as and when it
makes temporal sense to do so. The solicited diary, however, offers the
opportunity to reveal within-person changes over time and a greater
reporting of unseen behaviours and settings. It is certainly true that
observational or ethnographic techniques are a useful way of uncovering
otherwise unseen behaviours, but most contemporary ethnographies

9781472572530.indd 91 01/04/15 5:54 PM

92 What is Diary Method?

(or mini-ethnographies as they are sometimes referred to) no longer
engage in those deeply immersive anthropological studies of the past. For
the most part, they comprise a series of audiovisual observations of the
relational engagement between people and particular environments, set-
tings or events carried out over relatively short, but purposively selected,
time frames over a defined period of time. Here, then, the use of solicited
diaries alongside ethnographic research could considerably strengthen
our understanding of important but potentially unseen events that occur
when the ethnographer is not ‘in the field’.

But the strength of the time context within solicited diary method
also relates to the opportunities it offers research participants to think
through and record their diary response at their own pace – to structure
and restructure their responses should they so desire, until they feel that
the response they have given is an accurate reflection of what they actu-
ally wanted to say. It is this aspect of solicited diary method, we maintain,
that makes it a more empowering technique for research participants.
Furthermore, as we have demonstrated, the emergence of new approaches
to diary keeping that take the solicited diary technique beyond the
traditional paper and ink approach has proven inclusive of a wide range
of individuals – overcoming critiques that diary method is exclusive of
those whose physical, cognitive or educational attainments prohibit
their involvement. It should also be pointed out that people are likely to
improve their ability to capture data as time goes on; indeed, we high-
lighted in Chapter 3 how some studies have involved people in keeping
a diary for a year or more. Thus, diary keeping allows for a slower-paced,
longitudinal type of research, which may better suit some participants,
topic areas and/or settings.

Of course, we cannot ignore the ‘messiness’ of doing diary research nor
the complexities involved in using this method – this temporal unfold-
ing of data within diary techniques presents challenges for analysis. Not
only does diary data generate significant amounts of data that need to be
sensitively handled, but, as discussed in Chapter 3, to truly gain from these
temporal insights we need to avoid falling into the trap of resorting to tra-
ditional modes of analysis – whether quantitative or qualitative – in order
to ensure that this temporality is not lost. Within quantitative approaches,
this may require the researcher to use multilevel modelling techniques
and examine the data for lagged effects. Qualitative approaches also need

9781472572530.indd 92 01/04/15 5:54 PM

93Methodological issues and future directions

to adopt techniques for analysis that ensure the time context is not lost,
for example, by engaging with narrative modes of analysis over thematic
or content analysis. In other words, we need to ensure that in seeking to
understand key elements of a particular ‘scene’, we do not lose our under-
standing of the overall ‘plot’.

Strategies for addressing limitations 
In thinking about the complexities of diary research, we have to recognize
that while this approach has many strengths, it also requires considerable
effort on the part of both the participant and the researcher if good com-
pletion rates are to be assured. We have touched on this in earlier chapters
but we cannot reinforce enough the importance of ensuring participants
are fully apprised of what is involved at the outset and ensuring appro-
priate support mechanisms are in place. Regular contact between the
researcher and researched can be critical in maintaining participant moti-
vation, alleviating possible respondent fatigue and encouraging continued
diary submission where a participant may have stopped returning diary
data for any one of a myriad of reasons. In other words, the more effort
put into the development and ongoing process of conducting diaries as
whole or part of a research study, the greater value you will gain from the
data.

Despite our enthusiasm for diary method we need to point out that
just like any other approach, it has both strengths and weaknesses. We
have set these out for the reader in order to enable him or her to make
an informed decision about when, where and with whom the solicited
diary might most usefully contribute to the methodological design of a
research study and the form it might take. We have summarized these
strengths and limitations below, but at the same time, we have set out
some strategies to mitigate these limitations. We make no claim that
the contents Table 6.1 are all-encompassing and conclusive – indeed
we have every hope that as new approaches to this method develop
over time, researchers will update, refine and add to this as a means of
providing those researchers who may be newer to this technique with a
useful and easily accessible schematic to help inform their methodologi-
cal decision-making.

9781472572530.indd 93 01/04/15 5:54 PM

Integra
Highlight
PRAQ: Please check if this should be formatted as a Level 2 heading.

94 What is Diary Method?
Ta

bl
e

6.
1 

D
ia

ry
 te

ch
ni

qu
es

 –
 S

um
m

ar
y

of
 st

re
ng

th
s a

nd
 li

m
ita

tio
ns

St
re

ng
th

s
Li

m
it

at
io

ns
St

ra
te

gi
es

 to
 m

it
ig

at
e

lim
it

at
io

ns

•	
Pr
ov
id
es
 in
fo
rm

at
io
n
re
co
rd
ed
 a
t p

oi
nt
 o
f

ac
tio

n
or

 so
on

 a
ft

er
 th

at
 m

ay
 b

e
fo

rg
ot

te
n

in
 a

n
in

te
rv

ie
w

 o
r o

th
er

 re
sp

on
siv

e
m

od
e

m
et

ho
ds

. S
o

re
du

ce
s r

ec
al

l b
ia

s

•	
A
bi
lit
y
to
 v
er
ify
 d
at
e
an
d
tim

e
of
 e
nt
ry

us
in

g
te

ch
no

lo
gi

es
 in

cr
ea

se
s q

ua
lit

y
an

d
co

nfi
de

nc
e

of
 d

at
a

•	
In
vo
lv
es
 th

e
us
er
s i
n
an
 a
ct
iv
e
m
an
ne
r.

Pr
ov

id
es

 d
ee

pe
r u

nd
er

st
an

di
ng

 o
f t

he

ac
tiv

iti
es

 th
e

us
er

s e
ng

ag
e

in

•	
Is
us
ef
ul
 fo
r o

bt
ai
ni
ng
 re
al
-li
fe
 m

ea
su
re
s/

ac
co

un
ts

 o
f t

he
 a

ct
iv

iti
es

 a
nd

 e
xp

er
ie

nc
es

of

 p
ar

tic
ip

an
ts

•	
U
se
fu
l f
or
 c
ol
le
ct
in
g
se
ns
iti
ve
 in
fo
rm

at
io
n

th
at

 m
ay

 b
e

le
ss

 re
ad

ily
 g

ai
ne

d
us

in
g

fa
ce

-
to

-fa
ce

 re
se

ar
ch

 te
ch

ni
qu

es

•	
C
an
 b
e
us
ed
 to

 su
pp

le
m
en
t o

th
er

re
se

ar
ch

 te
ch

ni
qu

es
 w

ith
 a

 ri
ch

 so
ur

ce
 o

f
in

fo
rm

at
io

n
on

 re
sp

on
de

nt
s’

be
ha

vi
ou

r
an

d
ex

pe
rie

nc
es

 o
n

a
da

ily
 b

as
is

•	
Re
la
tiv
el
y
lo
w
 c
os
t t
o
ad
m
in
ist
er

•	
Fl
ex
ib
ili
ty
: c
an
 b
e
us
ed
 to

 c
ol
le
ct
 n
um

er
ic
al

or
 te

xt
ua

l d
at

a
or

 a
 c

om
bi

na
tio

n
of

 b
ot

h

•	
C
an
 d
em

an
d
co
ns
id
er
ab
le
 e
ffo

rt

bo
th

 p
hy

sic
al

ly
 a

nd
 c

og
ni

tiv
el

y
fr

om
 p

ar
tic

ip
an

ts

•	
Re
qu

ire
s d

iff
er
en
t l
ev
el
s o

f
te

ch
ni

ca
l c

om
pe

te
nc

e
of

re

se
ar

ch
er

 a
nd

 p
ar

tic
ip

an
t t

o
pr

og
ra

m
m

e
an

d
us

e
eq

ui
pm

en
t

•	
A
s w

ith
 su

rv
ey
s,
st
ru
ct
ur
ed
 d
ia
rie
s

ca
n

be
 d

iffi
cu

lt
to

 in
te

rp
re

t d
ue

 to

la
ck

 o
f c

on
te

xt
 in

fo
rm

at
io

n

•	
C
an
 g
en
er
at
e
sig

ni
fic
an
t a
m
ou

nt
s

of
 d

at
a

ta
ki

ng
 ti

m
e

to
 a

na
ly

se

•	
Re
lie
s o

n
th
e
in
fo
rm

an
t’s
 a
bi
lit
y

an
d

m
ot

iv
at

io
n

to
 c

om
pl

et
e

di
ar

y

•	
W
he
re
 re
co
rd
in
g
is
re
qu

ire
d
ov
er
 a

pe
rio

d
of

 ti
m

e,
 st

ud
y

fa
tig

ue
 m

ay

se
t i

n
re

su
lti

ng
 in

 p
oo

re
r q

ua
lit

y
re

co
rd

in
g

to
w

ar
ds

 e
nd

 o
f s

tu
dy

•	
A
tt
rit
io
n
an
d
ga
ps
 in
 e
nt
rie
s m

ay

be
 a

n
iss

ue

•	
D
ia
ry
-k
ee
pi
ng
 e
qu

ip
m
en
t m

ay
 a
dd

co

st
s

•	
In
fo
rm

 p
ar
tic
ip
an
ts
 o
f d
em

an
ds
 a
t t
he
 st
ar
t;

m
ak

e
re

as
on

ab
le

 a
dj

us
tm

en
ts

 to
 d

ia
ry

 k
ee

pi
ng

pr

oc
ed

ur
es

 to
 e

na
bl

e
pa

rt
ic

ip
at

io
n

•	
Bu

ild
 in
 ti
m
e
an
d
re
so
ur
ce
s f
or
 tr
ai
ni
ng
 re
se
ar
ch
er
s/

pa
rt

ic
ip

an
t i

n
us

e
of

 e
qu

ip
m

en
t a

nd
 c

he
ck

in
g

•	
Co

ns
id
er
 b
ui
ld
in
g
in
 ti
m
e
fo
r f
ol
lo
w
-u
p
di
ar
y

in
te

rv
ie

w
s

•	
Pr
ov
id
e
pa
rt
ic
ip
an
ts
 w
ith

 a
n
up

pe
r a
nd

 lo
w
er
 li
m
it

fo
r a

ud
io

-d
ia

ry
 e

nt
rie

s a
nd

 p
ho

to
gr

ap
h;

 se
le

ct

re
le

va
nt

 d
at

a
fo

r a
na

ly
sis

; a
cc

ep
t t

ha
t s

om
e

da
te

w

ill
 b

e
un

us
ab

le

•	
Pr
ov
id
e
fin
an
ci
al
 in
ce
nt
iv
es
; r
em

in
d
pe
op

le
 o
f t
he

im
po

rt
an

ce
 a

nd
 v

al
ue

 o
f t

he
 d

at
a

th
ey

 a
re

 c
ol

le
ct

in
g

•	
O
ffe
r s
up

po
rt
 to

 p
ar
tic
ip
an
ts
 w
hi
le
 th

ey
 a
re
 d
ia
ry

ke
ep

in
g;

 c
on

sid
er

 u
sin

g
el

ec
tr

on
ic

 d
ia

ry

•	
Se
t a
 re
al
ist
ic
 d
ia
ry
-k
ee
pi
ng
 ti
m
e
fr
am

e;
 c
on

sid
er

in
cl

ud
in

g
ga

ps
 in

 d
at

a
co

lle
ct

io
n;

 c
on

sid
er

el

ec
tr

on
ic

 d
ia

rie
s w

he
re

 re
m

in
de

rs
 c

an
 b

e
se

t

•	
Ta
ke
 th

e
co
st
 o
f e
qu

ip
m
en
t i
nt
o
ac
co
un

t
w

he
n

de
ci

di
ng

 o
n

th
e

fo
rm

 o
f d

ia
ry

 k
ee

pi
ng

;
as

k
pa

rt
ic

ip
an

ts
 to

 u
se

 o
w

n
eq

ui
pm

en
t

(e
.g

. s
m

ar
tp

ho
ne

) i
f a

pp
ro

pr
ia

te

9781472572530.indd 94 01/04/15 5:54 PM

95Methodological issues and future directions

Solicited diaries: Co-production and inclusive research 
The Research Councils UK Public Engagement with Research Strategy
(2014) notes that:

Relevance, trust, accountability and transparency are the
cornerstones of the relationship between research and society. It is
vital that the public have access to the knowledge research generates
and the opportunity to influence the questions that research is
seeking to address. (Research Council, 2014)

This changing landscape of research has arguably been led once again by
a health research framework developed in the mid-1990s and concerned
to increase the impact and relevance of health research through embed-
ding public and patient involvement in research and a more general
shift towards co-production (see NIHR INVOLVE, http://www.invo.org.
uk/about-involve/). Recognition of the value of this approach is evident
through its increased adoption in other spheres and fields of social and
applied research. As we have discussed in Chapter 5, this involves research
with rather than on people – well-designed semi- or unstructured solicited
diary studies provide participants with the opportunity to shape both the
pace and nature of diary data collection. It enables them to give voice to
those thoughts, experiences and actions that are meaningful to them, giv-
ing them choice and control over what they choose to reveal and how they
reveal it. Recording the data in the absence of the researcher facilitates a
sense of non-judgementalism and addresses those traditional imbalances
of power that often exist between the researcher and researched. This
approach to the application of diary methods offers opportunities for
good research practice based on the key principles of inclusive research
design and practice.

The pedagogical landscape 
While the diary method has much to recommend it, from our experi-
ences, it does not tend to be privileged or taught as part of the panoply of
approaches to research methods at undergraduate, graduate or doctoral
level. Pedagogically, research methods teaching tends to privilege either
the interview or focus group approach in qualitative methods teaching

9781472572530.indd 95 01/04/15 5:54 PM

Integra
Highlight
PRAQ: Please check if this should be formatted as a Level 2 heading

96 What is Diary Method?

(with occasional forays into ethnography and documentary analysis) or
the survey and/or randomized control trial approaches within quantita-
tive techniques. As even a cursory investigation of research methods
courses advertised online reveals, rarely does diary method feature on
the syllabus. Yet its potential for time-sequenced investigation using
a vast range of techniques from the documentary and linguistic, to the
visual, thematic, statistical and multilevelled analysis makes it a valuable
research tool – one that, as already demonstrated, addresses critiques of
recall bias often directed at more commonly taught research methods. At
the very least, those designing research methods courses would do well
to rethink their methodological priorities and, at the very least, introduce
students to the possibilities of solicited diary techniques. Indeed, we
would argue that pedagogically, diary methods should not be viewed as
an uncommon technique with limited utility, rather it needs to be seen as
a methodological tool that is equally, if not more, valid than those more
commonly taught techniques.

Future directions 
In this section, we discuss some future directions for those interested in
engaging with diary research. As discussed throughout the text, a growing
number of researchers are beginning to recognize the potential added
value of solicited diary method in social research – whether as a stand-
alone method or as an approach in part of a multi-method study. We
foresee that this will continue to grow in strength and that of itself will
trigger further innovative developments. However, it is perhaps the rise
of digital technologies and their integration into research methods that
hold the most promise. These developments mean that researchers will
increasingly find themselves having to engage with, and adapt to, the digi-
tal culture. The growth of ubiquitous technologies, smartphones, tablets
and so forth means that we are shifting towards a scenario in which the
research equipment required for undertaking solicited diary research
may be significantly simplified. The capability is now there for research
to be undertaken through one device that has multiple capacities and
features to facilitate video, audio and electronic-written diary keeping.
Such devices will become an increasingly common part of daily life within
many households, particularly in high-income countries. While currently
technological advance still raises issues of access for older people who are

9781472572530.indd 96 01/04/15 5:54 PM

97Methodological issues and future directions

less conversant or comfortable using these new technologies, the next
generation of older people – for example, the baby boomers and those
following in their wake – will be increasingly comfortable with these new
technologies opening up new opportunities for how solicited diaries can
be developed and the multiple forms diary data can take. We should not
forget, however, that access to, and familiarity with, digital technologies
can still raise issues of access for those who are less affluent (includ-
ing those living in less developed parts of the world) and those whose
physical, sensory or cognitive limitations may require specially adapted
equipment. Yet even in developing countries, access to the internet is
becoming a growing necessity in the information and digital age that we
live in – although clearly who has access to this will vary significantly. For
some people, more traditional audio or ‘paper and pen’ based diaries will
continue to remain the most accessible approach – but even here, soft-
ware advances in voice recognition may facilitate the ability of those with
visual or physical impairments to participate.

In recognizing how technology is opening up new opportunities and
new forms of structured diary research, we also need to recognize how
technology is changing the nature of our society. The growth of self-
disclosure practices through blogging, social media such as Facebook and
Twitter, the rise of the ‘selfie’ is re-energizing the practice of diary keep-
ing but in much more public and interactive ways than we have seen in
the past. Weblogs, for example, are simultaneously public and personal
diaries. They are intended to be read and to provoke dialogue with others.
This presents opportunities for researchers to solicit online diaries or to
analyse existing online diary data in ways that have not previously been
possible. Arguably, then, the boundaries between solicited and unsolicited
diaries are blurring due to web-based applications and practices such as
blogging and Facebook, presenting researchers with challenges to the
traditional notions of solicited and unsolicited diaries.

Final remarks 
Clearly, the internet and digital technologies are opening up a whole new
avenue of potential for the solicited diary method. However, while the pos-
sibilities are endless, these developments will inevitably raise tensions and
dilemmas – not least the ethical dilemmas of how to distinguish between
the public and private in new online forms of diary keeping, the boundary

9781472572530.indd 97 01/04/15 5:54 PM

98 What is Diary Method?

between solicited and unsolicited diary data and who (if anyone) may find
themselves excluded from these new technological approaches to diary
research. Given the pace of change, however, the challenge will not simply
be one of ethics and how to incorporate technology into the design and
application of solicited diary research, but one of keeping up with these
rapidly shifting technologies themselves. Hence, while technology offers
exciting new opportunities, it is highly likely that paper-based approaches
will still have a place for the foreseeable future.

9781472572530.indd 98 01/04/15 5:54 PM

99

Notes

Chapter 2
1	 For more detailed information and examples of how structured diaries are used

in time-use social science research, visit the Time Use Centre website http://www.
timeuse.org/.

2	 For a detailed discussion of sensory methodologies, see Pink (2007, 2009).

Chapter 3
1	 See Eynden, Corti, Bishop, and Horton (2011) for a general discussion about good

practice in the sharing and management of research data.

9781472572530.indd 99 01/04/15 5:54 PM

9781472572530.indd 100 01/04/15 5:54 PM

101

References

Alaszewski, A. (2006a). Using diaries for social research. London: Sage Publications.
Alaszewski, A. (2006b). Diaries as a source of suffering narratives:

A critical commentary. Health, Risk & Society, 8(1), 43–58.
doi:10.1080/13698570500532553

Aldridge, J. (2007). Picture this: The use of participatory photographic
research methods with people with learning disabilities. Disability &
Society, 22(1), 1–17. doi:10.1080/09687590601056006

Alfvén, G. (2010). SMS pain diary: A method for real-time data capture
of recurrent pain in childhood. Acta Paediatrica (Oslo, Norway: 1992),
99(7), 1047–1053. doi:10.1111/j.1651-2227.2010.01735.x

Allen, L. (2009). ‘Snapped’: Researching the sexual cultures of schools
using visual methods. International Journal of Qualitative Studies in
Education, 22(5), 549–561. doi:10.1080/09518390903051523

Anastario, M., & Schmalzbauer, L. (2008). Piloting the time diary
method among Honduran immigrants: Gendered time use. Journal of
Immigrant and Minority Health / Center for Minority Public Health, 10(5),
437–443. doi:10.1007/s10903-007-9109-z

Atkinson, P., & Silverman, D. (1997). Kundera’s immortality: The interview
society and the invention of the self. Qualitative Inquiry, 3(3) 304–325.

Axhausen, K. W., Löchl, M., Schlich, R., Buhl, T., & Widmer, P. (2006).
Fatigue in long-duration travel diaries. Transportation, 34(2), 143–160.
doi:10.1007/s11116-006-9106-4

Bailey, C., Foran, T. G., Ni Scanaill, C., & Dromey, B. (2011). Older adults,
falls and technologies for independent living: A life space approach.
Ageing and Society, 31(05), 829–848. doi:10.1017/S0144686X10001170

Bancroft, A., Karels, M., Meadhbh, Ó., & Jade, M. (2014). Not being
there: Research at a distance with video. In M. Hand & S. Hillyard
(eds.), Big data? Qualitative approaches to digital research (Vol. 13,
pp. 137–153). Bingley: Emerald Group Publishing Ltd. doi:10.1108/
S1042-319220140000013009

9781472572530.indd 101 01/04/15 5:54 PM

102 References

Barker, M., & Gill, R. (2012). Sexual subjectification and Bitchy Jones’s
Diary. Psychology & Sexuality, 3 (1), 26–40. Retrieved from http://www.
tandfonline.com/doi/abs/10.1080/19419899.2011.627693

Bartlett, R. (2012). Modifying the diary interview method to research
the lives of people with dementia. Qualitative Health Research, 22(12),
1717–1726. doi:10.1177/1049732312462240

Bass, B. L., Linney, K. D., Butler, A. B., & Grzywacz, J. G. (2007).
Evaluating PDAs for data collection in family research with non-
professional couples. Community, Work & Family, 10(1), 57–74.
doi:10.1080/13668800601110785

Bates, C. (2013). Video diaries: Audio-visual research methods and
the elusive body. Visual Studies, 28(1), 29–37. doi:10.1080/14725
86X.2013.765203

Bedwell, C., McGowan, L., & Lavender, T. (2012). Using diaries to explore
midwives’ experiences in intrapartum care: An evaluation of the
method in a phenomenological study. Midwifery, 28(2), 150–155.
doi:10.1016/j.midw.2010.12.007

Bellisle, F., Dalix, A., & de Castro, J. M. (1999). Eating patterns in
French subjects studied by the ‘weekly food diary’ method.
Appetite, 32(1), 46–52. Retrieved from http://www.ncbi.nlm.nih.gov/
pubmed/9989913

Bijoux, D., & Myers, J. (2006). Interviews, solicited diaries and
photography: ‘New’ ways of accessing everyday experiences of place.
Graduate Journal of Asia-Pacific Studies, 4(1), 44–64.

Blinka, L., Subrahmanyam, K., Smahel, D., & Seganti, F. R. (2012).
Differences in the teen blogosphere: Insights from a content analysis
of English- and Czech-language weblogs. Young, 20(3), 277–296.
doi:10.1177/110330881202000304

Bogdanovic, D., Dowd, M., Wattam, E., & Adam, A. (2012). Contesting
methodologies: Evaluating focus group and privacy diary methods in
a study of on-line privacy. Journal of Information, Communication and
Ethics in Society, 10(4), 208–221. doi:10.1108/14779961211285854

Bolger, N., Davis, A., & Rafaeli, E. (2003). Diary methods: Capturing life as
it is lived. Annual Review of Psychology, 54, 579–616. doi:10.1146/annurev.
psych.54.101601.145030

Bonato, P. (2005). Advances in wearable technology and applications in
physical medicine and rehabilitation. Journal of Neuroengineering and
Rehabilitation, 2(1), 2. doi:10.1186/1743-0003-2-2

9781472572530.indd 102 01/04/15 5:54 PM

103References

Boone, M. R., Cook, S. H., & Wilson, P. (2013). Substance use and sexual risk
behavior in HIV-positive men who have sex with men: An episode-level
analysis. AIDS and Behavior, 17(5), 1883–1887. doi:10.1007/s10461-012-0167-4

Bowling, A. (2014). Research methods in health: Investigating health and
health services (4th ed.). Maidenhead: Open University Press.

Brennan, N., Corrigan, O., Allard, J., Archer, J., Barnes, R., Bleakley, A., … de
Bere, S. R. (2010). The transition from medical student to junior doctor:
Today’s experiences of tomorrow’s doctors. Medical Education, 44(5),
449–458. doi:10.1111/j.1365-2923.2009.03604.x

Bright, E., Drake, M. J., & Abrams, P. (2011). Urinary diaries : Evidence for
the development and validation of diary content, format, and duration.
Neurourology and Urodynamics, 352(January), 348–352. doi:10.1002/nau

Brown, B., Sellen, A., & O’hara, K. (2000). A diary study of information
capture in working life. In CHI 2005 Papers: Understanding users and
usage patterns (Vol. 2, pp. 438–445). Retrieved from http://dl.acm.org/
citation.cfm?id=332472

Brown, K. (2011). ‘Vulnerability’: Handle with care. Ethics and Social
Welfare, 5(3), 313–321. doi:10.1080/17496535.2011.597165

Brown, K. (2012). Re-moralising ‘Vulnerability’. People Place and Policy
Online, 6(1), 41–53. doi:10.3351/ppp.0006.0001.0005

Buchwald, D. (2009). Video diary data collection in research with children:
An alternative method. International Journal of Qualitative Methods,
8(1), 12–20.

Buckingham, D., & Willett, R. (2006). Digital generations: Children, young
people, and new media. Mahwah, NJ: Lawrence Erlbaum Associates.

Bullingham, L., & Vasconcelos, A. C. (2013). ‘The presentation of self in the
online world’: Goffman and the study of online identities. Journal of
Information Science, 39(1), 101–112. doi:10.1177/0165551512470051

Bureau, C. H., Services, H., & Science, F. S. (2005). How reliable are fathers’
reports of involvement with their children? A methodological report.
Fathering, 3(1), 81–92.

Burton, C., Weller, D., & Sharpe, M. (2007). Are electronic diaries useful
for symptoms research? A systematic review. Journal of Psychosomatic
Research, 62(5), 553–561. doi:10.1016/j.jpsychores.2006.12.022

Bylsma, L. M., Croon, M. A., Vingerhoets, A. J. J. M., & Rottenberg, J. (2011).
When and for whom does crying improve mood? A daily diary study of
1004 crying episodes. Journal of Research in Personality, 45(4), 385–392.
doi:10.1016/j.jrp.2011.04.007

9781472572530.indd 103 01/04/15 5:54 PM

104 References

Cleveland, H. H., & Harris, K. S. (2010). The role of coping in moderating
within-day associations between negative triggers and substance use
cravings: A daily diary investigation. Addictive Behaviors, 35(1), 60–63.
doi:10.1016/j.addbeh.2009.08.010

Connelly, M., & Bickel, J. (2011). An electronic daily diary process study of
stress and health behavior triggers of primary headaches in children.
Journal of Pediatric Psychology, 36(8), 852–862. doi:10.1093/jpepsy/jsr017

Corti, L. (1993). Using diaries in social research. Social Research
Update 1. Retrieved 14 December 2014, from http://sru.soc.surrey.ac.uk/
SRU2.html

Coxon, A. P. (1999). Parallel accounts? Discrepancies between self-report
(diary) and recall (questionnaire) measures of the same sexual
behaviour. AIDS Care, 11(2), 221–234. doi:10.1080/09540129948108

Creswell, J. (2014). Research design: Qualitative, quantitative, mixed
methods approaches (4th ed.). Thousand Oaks, CA: Sage.

Edinburgh, L. D., Garcia, C. M., & Saewyc, E. M. (2013). It’s called ‘Going out
to play’: A video diary study of Hmong girls’ perspectives on running
away. Health Care for Women International, 34(2), 150–168. doi:10.1080/
07399332.2011.645962

Elg, M., Witell, L., Poksinska, B., Engström, J., Dahlgaard-Park, S. M., &
Kammerlind, P. (2011). Solicited diaries as a means of involving patients
in development of healthcare services. International Journal of Quality
and Service Sciences, 3(2), 128–145. doi:10.1108/17566691111146050

Eynden, A. V. Van Den, Corti, L., Bishop, L., & Horton, L. (2011). Managing
and sharing data. Retrieved 29 December 2014, from http://www.
dataarchive.ac.uk/media/2894/managingsharing.pdf

Feeney, J. A. (2002). Attachment, marital interaction, and relationship
satisfaction: A diary study. Personal Relationships, 9(1), 39–55.
doi:10.1111/1475-6811.00003

Flewitt, R. (2006). Using video to investigate preschool
classroom interaction: Education research assumptions and
methodological practices. Visual Communication, 5(1), 25–50.
doi:10.1177/1470357206060917

Flick, U. (2014). An introduction to qualitative research (5th ed.). London:
Sage.

Fricke, J., & Unsworth, C. (2001). Time use and importance of
instrumental activities of daily living. Australian Occupational Therapy
Journal, 48, 118–131.

9781472572530.indd 104 01/04/15 5:54 PM

105References

Gibson, B. E. (2002). The integrated use of audio diaries, photography, and
interviews in research with disabled young men. International Journal of
Qualitative Research Methods, 12, 382–402.

Gibson, V. (1995). An analysis of the use of diaries as a data collection
method. Nurse Researcher, 3(1), 61–68.

Graham, C. A, Catania, J. A, Brand, R., Duong, T., & Canchola, J. A. (2003).
Recalling sexual behavior: A methodological analysis of memory recall
bias via interview using the diary as the gold standard. Journal of Sex
Research, 40(4), 325–332. doi:10.1080/00224490209552198

Green, A. S., Rafaeli, E., Bolger, N., Shrout, P. E., & Reis, H. T. (2006).
Paper or plastic? Data equivalence in paper and electronic diaries.
Psychological Methods, 11(1), 87–105. doi:10.1037/1082-989X.11.1.87

Gregory, R., Walwyn, L., Bloor, S., & Amin, S. (2006). A feasibility study of
the use of photographic food diaries in the management of obesity.
Practical Diabetes International, 23(2), 66–68.

Gershuny, J. (2000). Changing times: Work and lesiure in postindustrial
society. Oxford: Oxford University Press.

Hammersley, M. (2013). What is qualitative research? London: Bloomsbury
Publishing.

Hardy, S., & Gray, R. (2012). The secret food diary of a person diagnosed
with schizophrenia. Journal of Psychiatric and Mental Health Nursing,
19(7), 603–609. doi:10.1111/j.1365-2850.2011.01826.x

Hawkes, G., Houghton, J., & Rowe, G. (2009). Risk and worry in
everyday life: Comparing diaries and interviews as tools in
risk perception research. Health, Risk & Society, 11(3), 209–230.
doi:10.1080/13698570902906439

Hellström, I., Nolan, M., Nordenfelt, L., & Lundh, U. (2007). Ethical and
methodological issues in interviewing persons with dementia. Nursing
Ethics, 14(5), 608–619. doi:10.1177/0969733007080206

Henderson, M., Johnson, N. F., & Auld, G. (2013). Silences of ethical
practice: Dilemmas for researchers using social media. Educational
Research and Evaluation, 19(6), 546–560. doi:10.1080/13803
611.2013.805656

Herbenick, D., Hensel, D., Smith, N. K., Schick, V., Reece, M., Sanders, S.
A., & Fortenberry, J. D. (2013). Pubic hair removal and sexual behavior:
Findings from a prospective daily diary study of sexually active women
in the United States. The Journal of Sexual Medicine, 10(3), 678–685.
doi:10.1111/jsm.12031

9781472572530.indd 105 01/04/15 5:54 PM

106 References

Hislop, J., Arber, S., Meadows, R., & Venn, S. (2005). Narratives of the night: The
use of audio diaries researching sleep. Sociological Research Online, 10(4).

Hookway, N. (2008). ‘Entering the blogosphere’: Some strategies for
using blogs in social research. Qualitative Research, 8(1), 91–113.
doi:10.1177/1468794107085298

Hooley, T., Marriott, J., & Wellens, J. (2013). What is online research. New
York: Bloomsbury Academic Publishing.

Howland, M., & Rafaeli, E. (2010). Bringing everyday mind reading into
everyday life: Assessing empathic accuracy with daily diary data. Journal
of Personality, 78(5), 1437–1468. doi:10.1111/j.1467-6494.2010.00657.x

Informa, R., Number, W. R., House, M., Street, M., Writing, D.,
Interpretative, A., & Journal, A. I. (2010). Diary writing : An
interpretative research method of teaching and learning. Educational
Research and Evaluation, 8(2), 149–168.

Jacelon, C. S., & Imperio, K. (2005). Participant diaries as a source of
data in research with older adults. Qualitative Health Research, 15(7),
991–997. doi:10.1177/1049732305278603

Jackson, S., & Vares, T. (2013). ‘Perfect skin’, ‘pretty skinny’: Girls’ embodied
identities and post-feminist popular culture. Journal of Gender Studies,
March 2014, 1–14. doi:10.1080/09589236.2013.841573

Jahoda, M., Lazarsfeld, P., & Zeisel, H. (1972). Marienthal: The sociology of
an unemployed community. London: Tavistock Publications.

Jent, J. F., Eaton, C. K., Merrick, M. T., Englebert, N. E., Dandes, S. K.,
Chapman, A. V., & Hershorin, E. R. (2011). The decision to access patient
information from a social media site: What would you do? The Journal
of Adolescent Health : Official Publication of the Society for Adolescent
Medicine, 49(4), 414–420. doi:10.1016/j.jadohealth.2011.02.004

Johnson, J., & Bytheway, B. (2001). An evaluation of the use of diaries in a
study of medication in later life. International Journal of Social Research
Methodology, 4(3), 183–204. doi:10.1080/13645570010029467

Jones, A., & Wooley, J. (2014) The email diary: A promising tool for the
twenty-first century? Qualitative Research. Published online before
print. 31 December 2014, doi:10.1177/1468794114561347

Jones, P. (2012). Sensory indiscipline and affect: A study of commuter
cycling. Social & Cultural Geography, 13(6), 645–658. doi:10.1080/146493
65.2012.713505

Katz, I. R., Morales, K., Datto, C., Streim, J., Oslin, D., DiFilippo, S., & Have,
T. T. (2005). Probing for affective side effects of drugs used in geriatric

9781472572530.indd 106 01/04/15 5:54 PM

107References

practice: Use of daily diaries to test for effects of metoclopramide
and naproxen. Neuropsychopharmacology : Official Publication of
the American College of Neuropsychopharmacology, 30(8), 1568–1575.
doi:10.1038/sj.npp.1300751

Keleher, H. M., & Verrinder, G. K. (2003). Health diaries in a rural
Australian study. Qualitative Health Research, 13(3), 435–443.
doi:10.1177/1049732302250342

Kempke, S., Luyten, P., Claes, S., Van Wambeke, P., Bekaert, P., Goossens,
L., & Van Houdenhove, B. (2013). The prevalence and impact of early
childhood trauma in Chronic Fatigue Syndrome. Journal of Psychiatric
Research, 47(5), 664–669. doi:10.1016/j.jpsychires.2013.01.021

Koopman-Boyden, P., & Richardson, M. (2013). An evaluation of mixed
methods (diaries and focus groups) when working with older people.
International Journal of Social Research Methodology, 16(5), 389–401. doi
:10.1080/13645579.2012.716971

Kristo, G., Janssen, S. M. J., & Murre, J. M. J. (2009). Retention of
autobiographical memories: An Internet-based diary study. Memory
(Hove, England), 17(8), 816–829. doi:10.1080/09658210903143841

Lämsä, T., Rönkä, A., Poikonen, P.-L., & Malinen, K. (2012). The child
diary as a research tool. Early Child Development and Care, 182(3–4),
469–486. doi:10.1080/03004430.2011.646725

Lanigan, J. A., Wells, J. C., Lawson, M. S., & Lucas, A. (2001). Validation of
food diary method for assessment of dietary energy and macronutrient
intake in infants and children aged 6-24 months. European Journal of
Clinical Nutrition, 55 (2), 124–129. Retrieved from http://www.ncbi.nlm.
nih.gov/pubmed/11305625

Latham, A. (2003). Research, performance, and doing human
geography: Some reflections on the diary-photograph, diary-
interview method. Environment and Planning A, 35(11), 1993–2017.
doi:10.1068/a3587

Laurenceau, J.-P., & Bolger, N. (2005). Using diary methods to study marital
and family processes. Journal of Family Psychology : JFP : Journal of the
Division of Family Psychology of the American Psychological Association
(Division 43), 19(1), 86–97. doi:10.1037/0893-3200.19.1.86

Lawson, A., Robinson, I., & Bakes, C. (1985). Problems in evaluating
the consequences of disabling illness: The case of multiple sclerosis.
Psychological Medicine, 15(3), 555–579. Retrieved from http://www.ncbi.
nlm.nih.gov/pubmed/4048316

9781472572530.indd 107 01/04/15 5:54 PM

108 References

Lee, Y. J., & Gretzel, U. (2014). Cross-cultural differences in social identity
formation through travel blogging. Journal of Travel & Tourism
Marketing, 31(1), 37–54. doi:10.1080/10548408.2014.861701

Lehavot, K., Ben-Zeev, D., & Neville, R. E. (2012). Ethical considerations and
social media: A case of suicidal postings on Facebook. Journal of Dual
Diagnosis, 8(4), 341–346. doi:10.1080/15504263.2012.718928

Lillegaard, I. T. L., Løken, E. B., & Andersen, L. F. (2007). Relative validation
of a pre-coded food diary among children, under-reporting varies
with reporting day and time of the day. European Journal of Clinical
Nutrition, 61(1), 61–68. doi:10.1038/sj.ejcn.1602487

Lundqvist, C., Rugland, E., Clench-Aas, J., Bartonova, A., & Hofoss,
D. (2010). Children are reliable reporters of common symptoms:
Results from a self-reported symptom diary for primary school
children. Acta Paediatrica (Oslo, Norway: 1992), 99(7), 1054–1059.
doi:10.1111/j.1651-2227.2010.01727.x

Meth, P. (2003). Entries and omissions: Using solicited diaries in
geographical research. Area, 35(2), 195–205

Milligan, C., Bingley, A., & Gatrell, A. (2005). Digging deep: Using diary
techniques to explore the place of health and well-being amongst older
people. Social Science & Medicine (1982), 61(9), 1882–1892. doi:10.1016/j.
socscimed.2005.04.002

Minnis, A. M., & Padian, N. S. (2001). Reliability of adolescents’ self-
reported sexual behavior: A comparison of two diary methodologies.
The Journal of Adolescent Health : Official Publication of the Society for
Adolescent Medicine, 28(5), 394–403. Retrieved from http://www.ncbi.
nlm.nih.gov/pubmed/11336869

Mizen, P. (2005). A little ‘light work’? Children’s images of their labour.
Visual Studies, 20(2), 124–139. doi:10.1080/14725860500244001

Moloney, M. F., Aycock, D. M., Cotsonis, G. A., Myerburg, S., Farino, C., &
Lentz, M. (2009). An internet-based migraine headache diary: Issues in
internet-based research. Headache: The Journal of Head and Face Pain,
49(5), 673–686. doi:10.1111/j.1526-4610.2009.01399.x

Monrouxe, L. V. (2009). Solicited audio diaries in longitudinal narrative
research: A view from inside. Qualitative Research, 9(1), 81–103.
doi:10.1177/1468794108098032

Moore, T. M., Elkins, S. R., McNulty, J. K., Kivisto, A. J., & Handsel, V.
A. (2011). Alcohol use and intimate partner violence perpetration
among college students: Assessing the temporal association using

9781472572530.indd 108 01/04/15 5:54 PM

109References

electronic diary technology. Psychology of Violence, 1(4), 315–328.
doi:10.1037/a0025077

Morrison, C.-A. (2012). Heterosexuality and home: Intimacies of space and
spaces of touch. Emotion, Space and Society, 5(1), 10–18. doi:10.1016/j.
emospa.2010.09.001

Mort, M., Convery, I., Baxter, J., & Bailey, C. (2005). Psychosocial effects of
the 2001 UK foot and mouth disease epidemic in a rural population:
Qualitative diary based study. BMJ (Clinical Research Ed.), 331(7527),
1234. doi:10.1136/bmj.38603.375856.68

Nässla, H., & Carr, D. A. (2003). Investigating intra-family communication
using photo diaries. Proceedings HCI International, 2, 22–27.

Nes, A. A. G., Eide, H., Kristjánsdóttir, Ó. B., & van Dulmen, S. (2013). Web-
based, self-management enhancing interventions with e-diaries and
personalized feedback for persons with chronic illness: A tale of three
studies. Patient Education and Counseling, 93(3), 451–458. doi:10.1016/j.
pec.2013.01.022

Nicholl, H. (2010). Diaries as a method of data collection in research.
Paediatric Nursing, 22(7), 16–20. doi:10.7748/paed2010.09.22.7.16.c7948

Noyes, A. (2004). Video diary: A method for exploring learning
dispositions. Cambridge Journal of Education, 34(2), 193–209. doi:10.108
0/03057640410001700561

Noyes, A. (2009). Using video diaries to investigate learner trajectories:
Researching the unknown knowns. In P. Thomson (Ed.), Doing visual
research with children and young people. New York: Routledge.

O’Donnell, S. C., Marshman, Z., & Zaitoun, H. (2013). ‘Surviving the
sting’: The use of solicited diaries in children and young people with
oral mucosal disease. International Journal of Paediatric Dentistry /
the British Paedodontic Society [and] the International Association of
Dentistry for Children, 23(5), 352–358. doi:10.1111/ipd.12028

Okami, P. (2002). Dear diary: A useful but imperfect method. In M.
Wiederman & B. E. Whitley (Eds.), Handbook for conducting research
on human sexuality. Mahwah, NJ: Lawrence Erlbaum Associates
Publishers.

Olive, R. (2012). ‘Making friends with the neighbours’: Blogging as a
research method. International Journal of Cultural Studies, 16(1), 71–84.
doi:10.1177/1367877912441438

Orban, K., Edberg, A.-K., & Erlandsson, L.-K. (2012). Using a time-
geographical diary method in order to facilitate reflections on changes

9781472572530.indd 109 01/04/15 5:54 PM

110 References

in patterns of daily occupations. Scandinavian Journal of Occupational
Therapy, 19(3), 249–259. doi:10.3109/11038128.2011.620981

Palen, L., Salzman, M., & Street, W. T. (2002). Voice-mail diary studies
for naturalistic data capture under mobile conditions. Retrieved
29 December 2014 from https://www.cs.colorado.edu/~palen/
palen_papers/palen-diarystudy.pdf

Papp, L. M., Goeke-Morey, M. C., & Cummings, E. M. (2007). Linkages
between spouses’ psychological distress and marital conflict in
the home. Journal of Family Psychology : JFP : Journal of the Division
of Family Psychology of the American Psychological Association
(Division 43), 21(3), 533–537. doi:10.1037/0893-3200.21.3.533

Parker, C., & Pfeiffer, S. (2005). Video blogging: Content to the max.
MultiMedia, IEEE, 4–8. Retrieved from http://ieeexplore.ieee.org/xpls/
abs_all.jsp?arnumber=1423925

Piasecki, T., & Hufford, M. (2007). Assessing clients in their natural
environments with electronic diaries: Rationale, benefits, limitations,
and barriers. Psychological …, 19(1), 25–43. doi:10.1037/1040-3590.19.1.25

Pickering, D., Horrocks, L. M., Visser, K. S., & Todd, G. (2013). ‘Every picture
tells a story’: Interviews and diaries with children with cerebral palsy
about adapted cycling. Journal of Paediatrics and Child Health, 49(12),
1040–1044. doi:10.1111/jpc.12289

Pink, S. (2007). Doing visual ethnography. London: Sage.
Pink, S. (2009). Doing sensory ethnography. London: Sage.
Plowman, L., & Stevenson, O. (2012). Using mobile phone diaries

to explore children’s everyday lives. Childhood, 19(4), 539–553.
doi:10.1177/0907568212440014

Powers, A. C. (2008). Social networking as ethical discourse: Blogging a
practical and normative library ethic. Journal of Library Administration,
47(3–4), 191–209. doi:10.1080/01930820802186522

Prosser, J., & Schwartz, D. (1998). Photographs within the sociological
research process. In J. Prosser (Ed.), Image based research: A qualitative
sourcebook for researchers. London: Falmer Press.

Punch, S. (2002). Research with children: The same or different
from research with adults? Childhood, 9(3), 321–341.
doi:10.1177/0907568202009003005

Reeves, P. (1913). Round about a pound a week. London: Bell & Sons.
Research Council. (2014). RCUK Public Engagement with Research

Strategy. Retrieved 29 December 2014 from http://www.rcuk.ac.uk/pe/
public-engagement-with-research-strategy/

9781472572530.indd 110 01/04/15 5:54 PM

111References

Rich, M., & Patashnick, J. (2002). Narrative research with audiovisual
data: Video intervention/prevention assessment (VIA) and NVivo.
International Journal of Social Research Methodology, 5(3), 245–261.
doi:10.1080/13645570210166373

Richardson, A. (1994). The health diary: An examination of its use as a
data collection method. Journal of Advanced Nursing, 19(4), 782–791.

Roberts, J. (2011). Video diaries: A tool to investigate sustainability-related
learning in threshold spaces. Environmental Education Research, 17(5),
675–688. doi:10.1080/13504622.2011.572160

Rönkä, A., Malinen, K., Kinnunen, U., Tolvanen, A., & Lämsä, T. (2010).
Capturing daily family dynamics via text messages: Development
of the mobile diary. Community, Work & Family, 13(1), 5–21.
doi:10.1080/13668800902823581

Rook, K. S. (2010). Emotional health and positive versus negative social
exchanges : A daily diary analysis. Applied Developmental Science, 5(2),
37–41. doi:10.1207/S1532480XADS0502

Ryan, E. B. (2006). Writing through health adversity. Journal of Language
and Social Psychology, 25(4), 423–436.

Seltzer, M. M., Greenberg, J. S., Hong, J., Smith, L. E., Almeida, D. M., Coe, C.,
& Stawski, R. S. (2010). Maternal cortisol levels and behavior problems in
adolescents and adults with ASD. Journal of Autism and Developmental
Disorders, 40(4), 457–469. doi:10.1007/s10803-009-0887-0

Sheridan, D. (1993). Writing to the archive: Mass observation as writing
auto/biography. Sociology, 2(1), 27–40.

Stephens, M. A. P., Franks, M. M., Rook, K. S., Iida, M., Hemphill, R. C., &
Salem, J. K. (2013). Spouses’ attempts to regulate day-to-day dietary
adherence among patients with type 2 diabetes. Health Psychology :
Official Journal of the Division of Health Psychology, American
Psychological Association, 32(10), 1029–1037. doi:10.1037/a0030018

Stone, E., & Priestley, M. (1996). Parasites, pawns and partners: Disability
research and the role of non-disabled researchers. British Journal of
Sociology, 47(4), 109–210.

Tamminen, K. A., & Holt, N. L. (2010). Female adolescent athletes’ coping:
A season-long investigation. Journal of Sports Sciences, 28(1), 101–114.
doi:10.1080/02640410903406182

Tennen, H., Affleck, G., Coyne, J. C., Larsen, R. J., & Delongis, A. (2006).
Paper and plastic in daily diary research: Comment on Green, Rafaeli,
Bolger, Shrout, and Reis (2006). Psychological Methods, 11(1), 112–118;
discussion 123–5. doi:10.1037/1082-989X.11.1.112

9781472572530.indd 111 01/04/15 5:54 PM

112 References

Thomas, F. (2006). Stigma, fatigue and social breakdown: Exploring the
impacts of HIV/AIDS on patient and carer well-being in the Caprivi
Region, Namibia. Social Science & Medicine (1982), 63(12), 3174–3187.
doi:10.1016/j.socscimed.2006.08.016

Thomas, F. (2007). Eliciting emotions in HIV/AIDS research: A diary-based
approach. Area, 39(1), 74–82. doi:10.1111/j.1475-4762.2007.00723.x

Thorne, S. (2011). Toward methodological emancipation in applied
health research. Qualitative Health Research, 21(4), 443–453. doi:
10.1177/1049732310392595.

Tishler, C. L., & Bartholomae, S. (2002). The recruitment of normal healthy
volunteers : A review of the literature. Journal of Clinical Pharmacology,
42(4), 365–375.

Tov, W., Ng, K. L., Lin, H., & Qiu, L. (2013). Detecting well-being via
computerized content analysis of brief diary entries. Psychological
Assessment, 25(4), 1069–1078. doi:10.1037/a0033007

Ulrich, L. (1991). A midwives tale: The Life of Martha Ballard based on
her diaries (1785-1812). New York: Random House Publishers, Vintage
Books.

Ulrich, C., & Grady, C. (2004). Financial incentives and response rates in
nursing research. Nursing Research, 53(2), 73–74.

Välimäki, T., Vehviläinen-Julkunen, K., & Pietilä, A.-M. (2007). Diaries as
research data in a study on family caregivers of people with Alzheimer’s
disease: Methodological issues. Journal of Advanced Nursing, 59(1),
68–76. doi:10.1111/j.1365-2648.2007.04273.x

Vansteelandt, K., Rijmen, F., Pieters, G., Probst, M., & Vanderlinden, J.
(2007). Drive for thinness, affect regulation and physical activity in
eating disorders: A daily life study. Behaviour Research and Therapy,
45(8), 1717–1734. doi:10.1016/j.brat.2006.12.005

Venn, S., Arber, S., Meadows, R., & Hislop, J. (2008). The fourth
shift: Exploring the gendered nature of sleep disruption among
couples with children. The British Journal of Sociology, 59(1), 79–97.
doi:10.1111/j.1468-4446.2007.00183.x

Voorveld, H. A. M., & van der Goot, M. (2013). Age differences in media
multitasking: A diary study. Journal of Broadcasting & Electronic Media,
57(3), 392–408. doi:10.1080/08838151.2013.816709

Waldron, I., & Eyer, J. (1975). Socioeconomic causes of the recent rise in
death rates for 15-24 year olds. Social Science & Medicine, 9(7), 383–396.

9781472572530.indd 112 01/04/15 5:54 PM

113References

Walshe, N. (2013). Exploring and developing children’s understandings of
sustainable development with dialogic diaries. Children’s Geographies,
11(1), 132–154. doi:10.1080/14733285.2013.743286

Wickham, R. E., & Knee, C. R. (2013). Examining temporal processes in
diary studies. Personality & Social Psychology Bulletin, 39(9), 1184–1198.
doi:10.1177/0146167213490962

Wiles, J. (2011). Reflections on being a recipient of care: Vexing the
concept of vulnerability. Social & Cultural Geography, 12(6), 573–588.
doi:10.1080/14649365.2011.601237

Wiles, R. (2012). What are qualitative research ethics? London: Bloomsbury
Publishing.

Williamson, I., Leeming, D., Lyttle, S., & Johnson, S. (2012). ‘It should
be the most natural thing in the world’: Exploring first-time
mothers’ breastfeeding difficulties in the UK using audio-diaries
and interviews. Maternal & Child Nutrition, 8(4), 434–47.
doi:10.1111/j.1740-8709.2011.00328.x

Wiseman, V., Conteh, L., & Matovu, F. (2005). Using diaries to collect data
in resource-poor settings: Questions on design and implementation.
Health Policy and Planning, 20(6), 394–404. doi:10.1093/heapol/czi042

Wolf, M., Chung, C. K., & Kordy, H. (2010). Inpatient treatment to online
aftercare: E-mailing themes as a function of therapeutic outcomes.
Psychotherapy Research : Journal of the Society for Psychotherapy
Research, 20(1), 71–85. doi:10.1080/10503300903179799

Worth, N. (2009). Making use of audio diaries in research with young
people: Examining narrative, participation, audience. Sociological
Research Online, 14(4).

Zepeda, L., & Deal, D. (2008). Think before you eat: Photographic food
diaries as intervention tools to change dietary decision making and
attitudes. International Journal of Consumer Studies, 32(6), 692–698.
doi:10.1111/j.1470-6431.2008.00725.x

Zhaoyang, R., & Cooper, M. L. (2013). Body satisfaction and couple’s daily
sexual experience: A dyadic perspective. Archives of Sexual Behavior,
42(6), 985–998. doi:10.1007/s10508-013-0082-4

Zimmerman, D., & Wieder, D. (1977). The diary-interview method.
Urban Life, 5(4), 479–498.

9781472572530.indd 113 01/04/15 5:54 PM

Integra
Highlight
PRAQ: Please provide page range details for “Worth 2009”

