
Agnieszka Chruścikowska

Charakterystyka blogów pro-ana
The Characteristics of Pro-Ana Blogs
Instytut Nauk Medycznych, Wyższa Szkoła Przedsiębiorczości, Warszawa

A – koncepcja i projekt badania; B – gromadzenie i/lub zestawianie danych; C – analiza i interpretacja danych;
D – napisanie artykułu; E – krytyczne zrecenzowanie artykułu; F – zatwierdzenie ostatecznej wersji artykułu

Streszczenie
Wprowadzenie. Pro-ana to rodzaj ideologii, w której dążenie do bycia szczupłym jest postrzegane jako dążenie
do ideału. Ruch pro-ana jest traktowany jako styl życia, w którym anoreksja nie jest poważną/groźną chorobą, ale
alternatywną formą odchudzania.
Cel pracy. Charakterystyka wypowiedzi osób, które prowadzą internetowe blogi o tematyce pro-ana.
Materiał i metody. Osoby badane wybrano losowo za pomocą wyszukiwarki internetowej Google.pl po wpisaniu
haseł „pro ana blog” i „anorexia blog”. Analizie poddano dane uzyskane z 20 blogów (10 polskojęzycznych oraz
10 anglojęzycznych). Grupę badaną stanowiło 20 kobiet w wieku 14–20 lat. Wpisy na blogu były datowane na lata
2011–2016. Badania prowadzono w okresie 1.12.2015–1.02.2016 r.
Wyniki. Wszystkie autorki blogów były niezadowolone ze swojej masy ciała i dążyły do jej zmniejszenia. Masa ciała
była głównym wyznacznikiem nastroju oraz samooceny. Badane kobiety uważały także, że surowe przestrzeganie
diety jest sposobem, który prowadzi do osiągnięcia nie tylko szczupłej sylwetki, ale perfekcji i uwagi ze strony
innych osób oraz jest gwarancją bycia szczęśliwą.
Wnioski. Badane kobiety wykazywały duże podobieństwo do osób chorych na anoreksję pod względem postrze-
gania własnego ciała i cech osobowościowych. Systematyczna obserwacja medyczna, psychologiczna oraz socjolo-
giczna sfer aktywności internetowej osób odchudzających się jest ważna, aby odpowiednio wcześnie wykryć ryzyko
zaburzeń odżywiania i podjąć właściwe działania (Piel. Zdr. Publ. 2016, 6, 4, 309–314).

Słowa kluczowe: Internet, anoreksja, blog.

Abstract
Background. Pro-ana is a kind of ideology, in which the desire to be slim is seen as striving for perfection. Pro-ana
is treated as a lifestyle in which anorexia is not a serious/dangerous disease, but an alternative form of weight loss.
Objectives. The aim of the study was to characterize blog entries written by pro-ana authors.
Material and Methods. The participants were randomly selected using the web search engine Google.pl by enter-
ing the search term “pro ana blog” and “anorexia blog”. The analysis was performed on data obtained from 20 pro-
-ana blogs (ten blogs in Polish language and ten blogs in English language). The study group included 20 women
aged 14–20 years. Blog posts were written in the years 2011–2016. The study was conducted from December 2015
till February 2016.
Results. All of the blog authors were dissatisfied with their weight and they strived for weight reduction. Body
weight was the main determinant of mood and self-esteem. Women writing pro-ana blogs believed that rigorous
observance of diet is not only a way of reaching a slim figure but also of achieving perfection and attention from
others and securing happiness.
Conclusions. The women showed a strong resemblance to people with anorexia nervosa in terms of the percep-
tion of their own body and personality traits. Systematic medical, psychological and sociological observation of the
spheres of Internet activity of people on a diet is important in order to detect early the risk of eating disorders and
properly react to it (Piel. Zdr. Publ. 2016, 6, 4, 309–314).

Key words: Internet, anorexia, blog.

Piel. Zdr. Publ. 2016, 6, 4, 309–314
DOI: 10.17219/pzp/64694

PRACE ORYGINALNE
© �Copyright by Wroclaw Medical University

ISSN 2082-9876

A. Chruścikowska310

Pro-ana (pro-anorexia, czyli „za anoreksją”) to
rodzaj ideologii, w której dążenie do bycia szczu-
płym jest postrzegane jako dążenie do ideału. Ruch
pro-ana jest traktowany jako styl życia, w którym
anoreksja nie jest poważną/groźną chorobą, ale al-
ternatywną formą odchudzania [1].

Po raz pierwszy strona internetowa o tema-
tyce proanorektycznej pojawiła się w 2001 r. Zo-
stała utworzona z myślą o osobach, które cierpią
na anoreksję, aby chorzy mogli znaleźć wsparcie.
Z czasem jednak portal zmienił swój pierwotny
charakter. Zaczęły go odwiedzać osoby zdrowe, dla
których anorektycy stali się niedoścignionym wzo-
rem. Tacy ludzie zaczęli tworzyć ruch proanorek-
tyczny, w którym głodzenie się jest sposobem na
osiągnięcie perfekcji [1].

Obecnie można wyróżnić 3 typy społeczności
pro-ana. Opisno je poniżej.

Pierwszy to typ społeczności najbardziej fana-
tycznych/rygorystycznych opierających się na po-
glądzie, że anoreksja nie jest chorobą, ale stylem
życia. Anoreksja jest personifikowana, tzn. w śro-
dowisku pro-ana jadłowstręt psychiczny jest na-
zywany „Aną”. Nie jest to tylko forma skrótu czy
rodzaj kodu dla współczesnego języka, jakim po-
sługują się użytkownicy Internetu, ale nadanie
ludzkich cech chorobie, aby m.in. zagłuszyć sa-
motność, łatwiej zaakceptować chorobę. Dzięki
personifikacji anoreksja traci status choroby/zabu-
rzenia, a staje się „kimś” bliskim, komu można za-
ufać [2]. Celem tych społeczności jest propagowa-
nie zaburzeń odżywiania się. Są to grupy otwarte.

Typ drugi – umiarkowane, których celem jest
działanie na rzecz akceptacji zaburzeń odżywiania
się, czyli popularyzowanie poglądu o możliwości nor-
malnego życia z anoreksją; udzielanie porad, jak zre-
dukować masę ciała. Są to zamknięte społeczności.

Typ trzeci to takie, które wyodrębniły się
z pro-ana i propagują informacje na temat zabu-
rzeń odżywiania oraz metod ich terapii [2].

Do niedawna strony pro-ana działały w ukryciu.
Były zwykle instalowane na prywatnych serwerach
i zabezpieczane przed wejściem osób obcych i nie-
wtajemniczonych, tj. nieposiadających haseł oraz lo-
ginów. Obecnie są ogólnodostępne i legalne [1].

Strony o tematyce pro-ana są uznawane za
szkodliwe, gdyż mogą wyzwolić niezdrowe po-
stawy oraz zachowania. Określono, że około 40%
osób cierpiących na zaburzenia odżywiania korzy-
sta regularnie ze stron proanorektycznych [1].

Organizacje i stowarzyszenia medyczne wal-
czące z zaburzeniami odżywiania się przyjęły jed-
noznaczne stanowisko wobec zjawiska proanorek-
sji. Academy for Eating Disorders opublikowała na
oficjalnej stronie informację, w której obwieszcza,
że „strony internetowe promujące zaburzenia od-
żywiania się jako »styl życia« wspierają zachowania

zagrażające zdrowiu oraz lekceważą poważne kon-
sekwencje głodzenia się” [3].

Rozmiar zjawiska proanoreksji w Internecie
jest trudny do ocenienia. Każdego dnia pojawiają
się nowe strony internetowe, podczas gdy inne są
zamykane. Wydaje się jednak, że zjawisko to wy-
kazuje tendencję wzrostową. Dla hasła „pro-ana
blog” w 2006 r. Google.com wyświetlał 58 000 wy-
ników [3], obecnie pojawia się ich ponad 575 000.

Ze względu na wielkość zjawiska i związanych
z tym niebezpieczeństw zdrowotnych poczyniono
badania, których celem była charakterystyka wy-
powiedzi osób prowadzących internetowe blogi
o tematyce pro-ana. Analizie poddano: strukturę
blogów, cechy osobowości oraz zachowania auto-
rek blogów.

Materiał i metody
Osoby badane wybrano losowo za pomocą wy-

szukiwarki internetowej Google.pl po wprowadze-
niu haseł „pro ana blog” i „anorexia blog”. Analizie
poddano dane uzyskane z 20 blogów (10 polsko-
języcznych i 10 anglojęzycznych). Najwyżej pozy-
cjonowany blog, który miał archiwum wpisów, był
brany pod uwagę jako pierwszy. Kolejne wybiera-
no z listy blogerów obserwujących aktualny. Grupę
badaną stanowiło 20 kobiet. Wpisy na blogu były
datowane na lata 2011–2016. Badania prowadzono
w okresie 1.12.2015–1.02.2016 r.

Wyniki

Struktura badanych blogów
Analiza budowy blogów zarówno polskoję-

zycznych, jak i anglojęzycznych wykazała wiele
cech wspólnych:

– najczęściej były utrzymywane w ciemnych,
ponurych barwach (90% blogów polskojęzycznych
i anglojęzycznych miało czarne tła, na pozosta-
łych badanych stronach internetowych grafika by-
ła utrzymana w odcieniach szarości);

– często zamieszczano na nich zdjęcia wychu-
dzonych dziewcząt, które są uznawane za wzór,
ideał, do którego dążą blogerki; jeżeli nie było
zdjęć, dodawano do nich linki (80% blogów pol-
skojęzycznych i 90% blogów anglojęzycznych za-
wierało zdjęcia bardzo szczupłych kobiet, pozo-
stałe badane strony internetowe zawierały linki do
fotografii wychudzonych modelek);

–  fotografie autorek rzadko były umieszcza-
ne, a jeżeli już to ukazywały głównie części ciała,
z powodu których kobiety rozpoczęły kurację od-
chudzającą (tylko 10% blogerek polskojęzycznych

Blogi pro-ana 311

i 20% blogerek anglojęzycznych publikowało swo-
je zdjęcia, na których nie było widać twarzy, tylko
konkretne partie ciała, najczęściej brzuch, uda).

Język, którym posługiwały się autorki badanych
blogów miał znamiona języka sieci. Blogerki bar-
dzo często wyrażały tam swoje emocje przez emo-
tikony i dokonywały zapisów reakcji emocjonal-
nych (wszystkie badane blogerki piszące zarówno
w języku polskim, jak i angielskim używały w swo-
ich wypowiedziach emotikonów; biorąc pod uwagę
poprawność językową badanych blogów, zauważo-
no, że na ok. 90% z nich występowały liczne odstęp-
stwa od reguł gramatycznych; 90% polskich bloge-
rek stosowało zapożyczenia z języka angielskiego).

Centralną część blogów pro-ana stanowiły in-
ternetowe dzienniki, które zawierały zwykle treści
związane z wydarzeniami codziennego życia oraz
dokładny opis tego, co dana osoba spożyła w ciągu
dnia, łącznie z wartością kaloryczną posiłków. Oso-
by czytające blogi miały możliwość pozostawienia
komentarza, pozytywnego lub negatywnego, w za-
leżności od tego, jak bardzo jego właścicielowi uda-
ło się zmniejszyć spożycie kalorii w danym dniu.

Wszystkie badane autorki blogów na swoich
stronach internetowych umieszczały także tzw.
„Dekalog”, czyli zbiór podstawowych zasad rzą-
dzących grupą. „Dekalog” nawiązuje do jedzenia,
posiłków i pięknej, szczupłej sylwetki, czyli podsta-
wowej wartości w pro-ana.

Dziewięćdziesiąt procent wszystkich badanych
blogów zawierało tzw. „listę motywującą do od-
chudzania” – „Thinspiracje”, która ma pokazać,
jak zmiana masy ciała wpłynie na zmianę życia
oraz ocenę samego siebie. Na tej liście znajdowa-
ły się takie punkty, jak: „chudsza = szczęśliwsza”,
„ludzie mają cię za idealną”. Tabela 1 przedstawia
powody, dla których wg obserwowanych blogerek
warto się odchudzać/być chudą.

Większość badanych autorek blogów (80% pi-
szących w języku polskim i 90% piszących w ję-
zyku angielskim) przedstawiała również meto-
dy ukrywania zmniejszenia masy ciała oraz rady,
m.in. jak zwiększyć wagę w przypadku zewnętrznej
kontroli, np. podczas badania lekarskiego.

Jedna blogerka polskojęzyczna na swoim blo-
gu umieściła „Motylkową Piramidę Żywienia”. Pi-

ramida ta różniła się od tradycyjnej tym, że u pod-
stawy miała tylko wodę mineralną, następny
poziom stanowiły gumy do żucia, kawa, cola typu
light, a na samym wierzchołku była garstka owo-
ców – truskawek. Autorka bloga, która opubliko-
wała „Motylkową Piramidę Żywienia” twierdziła,
że stosuje się do modelu odżywiania ujętego w tej
piramidzie. Czytelnicy bloga pochlebnie komento-
wali to, co spożywa blogerka. Prosili o rady, gdy sa-
mi próbowali odżywiać się zgodne z „Motylkową
Piramidą Żywienia”.

Autorki blogów pro-ana
Badane kobiety prowadzące blogi pro-ana by-

ły w różnym wieku. Przedział wiekowy badanych
blogerek to 14–20 lat w momencie ostatniego wpi-
su. Najwięcej kobiet było w wieku 16 lat (tab. 2).
Miały różną sytuację zawodową – część uczyła się
jeszcze w szkole, pozostałe wykonywały pracę za-
robkową (wszystkie blogerki w wieku 14–18 lat
uczęszczały do szkoły, pozostałe badane kobiety
pracowały; obserwowane blogi nie zawierały in-
formacji, jakiego typu pracę wykonują blogerki ani
do jakiego rodzaju szkół uczęszczają).

Autorki blogów różniły się między sobą rów-
nież sytuacją rodzinną. Połowa badanych kobiet
opisywała swoje rodziny jako problemowe, często
niepełne, gdzie rodzice byli po rozwodzie. Obser-
wowane kobiety deklarowały brak wsparcia psy-

Tabela 1. Powody, dla których warto się odchudzać/być chudą według uczestniczek badania

Table 1. Reasons to lose weight/to be thin according to the surveyed women

Powód % badanych blogerek
polskojęzycznych

% badanych blogerek
anglojęzycznych

Chudsza = lepsza   90 100

Jesteś idealna 100 100

Czujesz, że panujesz nad jedzeniem, nad sobą, nad swoim ciałem   90   90

Ludzie patrzą na ciebie inaczej i lepiej cię oceniają   80   90

Tabela 2. Wiek badanych blogerek

Table 2. Age of the surveyed women

Wiek
(w latach)

Liczba blogerek
polskojęzycznych

Liczba blogerek
anglojęzycznych

14 1

15 – 1

16 7 6

17 – –

18 1 1

19 1 –

20 1 1

A. Chruścikowska312

chicznego ze strony członków rodziny, szczególnie
ze strony matki.

Tylko jedna autorka bloga anglojęzycznego
i 2 autorki blogów w języku polskim deklarowały,
że mają postawioną diagnozę zaburzeń odżywiania
– anoreksję. Żadna z badanych kobiet nie przeszła
terapii zaburzeń odżywiania się.

Jedna trzecia ogółu obserwowanych kobiet
miała BMI poniżej 17,5. Żadna z pozostałych ba-
danych blogerek nie miała BMI powyżej 24,9.
Szczegółowe dane na temat BMI uczestniczek ba-
dania zawiera tabela 3.

Wszystkie badane blogerki oceniały siebie ja-
ko osoby otyłe.

Zachowania i cechy osobowości
autorek blogów pro-ana
Wszystkie autorki blogów wykazywały bar-

dzo dużą potrzebę kontaktu z innymi osobami,
które je rozumieją oraz wspierają, czyli pozosta-
łych zwolenników pro-ana. Obserwowane kobie-
ty wchodziły ze sobą w interakcję i były dla siebie
motywacją do dalszego odchudzania się. Na obser-
wowanych blogach często były publikowane nastę-
pujące wpisy: „Potrzebuję Waszej Pomocy!”, „Nie
zostawiajcie mnie”.

W badanych grupach można było zaobserwo-
wać przejawy wielu indywidualnych czynników
ryzyka zachorowania na anoreksję, np. niezado-
wolenie z własnego wyglądu, masy ciała, niską sa-
moocenę, eksperymentowanie z różnymi dietami
odchudzającymi, głodówkami, stosowanie leków
przeczyszczających, moczopędnych lub ogranicza-
jących łaknienie.

Badane kobiety uważały, że surowe przestrze-
ganie diety to sposób, który prowadzi do osiągnię-
cia nie tylko szczupłej sylwetki, ale także szczęścia,
perfekcji, uwagi ze strony innych osób.

Autorki blogów przyznawały się, że w reakcji
na stres podczas stosowania bardzo restrykcyjnej
diety pojawiały się u nich epizody niekontrolowa-
nego objadania się. Napady te wywoływały duże
poczucie winy oraz próby zmniejszenia skutków
przyjęcia tak dużej liczby kalorii przez wymioty,
zażywanie środków przeczyszczających lub inten-

sywne ćwiczenia fizyczne. Pojawiały się również
kary psychologiczne – obserwowane kobiety sto-
sowały względem siebie obraźliwe wyzwiska oraz
opisywały wstyd wywołany swoją słabością przed
pozostałymi zwolennikami pro-ana.

Badane blogerki, zarówno polskojęzyczne, jak
i anglojęzyczne, wykazywały często zaburzenia na-
stroju. Dwadzieścia procent badanych kobiet de-
klarowało, że rozpoznano u nich depresję.

W grupie obserwowanych kobiet występowa-
ły tendencje autodestrukcyjne. Ponad połowa blo-
gerek opisywała myśli samobójcze oraz samooka-
leczenia (60% wszystkich badanych kobiet). Żadna
z badanych autorek blogów nie opisywała próby
samobójczej.

Omówienie
Przeprowadzone badania ujawniły podobień-

stwa w budowie blogów pro-ana zarówno polsko-
języcznych, jak i anglojęzycznych. Podobieństwa te
dotyczyły szaty graficznej – ciemne kolory, zdjęcia
szczupłych kobiet oraz treści – zamieszczanie „De-
kalogu” i „Thinspiracji”.

Według doniesień naukowych „Dekalog”
i „Thinspiracje” mają na celu motywowanie
i wskazanie drogi do bycia „anorektyczką, która
odnosi sukcesy” (successful anorexic): zdyscyplino-
waną, kontrolującą siebie oraz odmawiającą sobie
przyjemności płynącej ze spożywania jedzenia [4].

W analizie stron internetowych pro-ana prze-
prowadzonej przez Chesley et al. [5] na ponad 90%
z nich znalazły się materiały motywujące, jak m.in.
„Thinspiracje”.

Badania własne pokazały także, że obserwo-
wane strony pro-ana dawały rady/wskazówki, jak
walczyć z nadmierną masą ciała, stosując wymio-
ty, głodzenie się lub przeczyszczanie – zachowa-
nia charakterystyczne dla osób chorych na anorek-
sję. W literaturze wyróżniono 16 kategorii rad dla
uczestników grup pro-ana, wśród których najczę-
ściej pojawiały się:

– diety oraz ograniczanie kalorii (dieting and
calorie restriction), np. „Jeśli jest Ci źle, kiedy jesz
zbyt mało, jedz tylko jajko na twardo, jabłko i wy-
pij szklankę wody, zapełni Cię to na cały dzień”;

– oszukiwanie (deception), które zostało po-
dzielone na 2 podkategorie:

• oszukiwanie związane ze spożywaniem żyw-
ności (deception about eating), np. „Sprawdź lo-
dówkę, kiedy nikogo nie ma w pobliżu. Znajdź
produkty, które mogłabyś spożyć i wyrzuć je. Je-
śli ktoś zaproponuje Ci coś do jedzenia, możesz
powiedzieć, że zjadłaś jajecznicę i jesteś już naje-
dzona. Jeśli ktoś będzie chciał to sprawdzić, pro-
duktów będzie brakowało, co uwiarygodni to, co

Tabela 3. BMI uczestniczek badania

Table 3. BMI of the surveyed women

BMI Liczba blogerek
polskojęzycznych

Liczba blogerek
anglojęzycznych

≤ 17,5 3 3

17,5–18,5 4 3

18,6–24,9 3 4

≥ 24,9 – –

Blogi pro-ana 313

powiedziałaś. Nie zapomnij też o sztućcach i ta-
lerzach!”,

• oszukiwanie dotyczące innych spraw (gene-
ral deception), np. „Przed ważeniem włóż mone-
ty do bielizny, sprawi to, że będziesz cięższa” [3].

Szczególnie niebezpieczne z punktu widzenia
medycyny wydaje się dzielenie „sztuczkami” do-
tyczącymi ukrywania głodzenia się przed otocze-
niem [3], a także używania leków i narkotyków
w celu zmniejszenia masy ciała [6].

Dla obserwowanych kobiet waga była wy-
znacznikiem nastroju oraz samooceny. Nadmierna
masa ciała jest mocno piętnowana zgodnie z panu-
jącymi w społeczeństwie stereotypami opisywany-
mi m.in. przez Schier [7]. Dążenie do osiągnięcia
szczupłej figury jest związane z panującym obecnie
ideałem kobiecego piękna, którego podstawowym
kryterium jest bardzo szczupła sylwetka. Szczupłe
ciało to wyznacznik sukcesów w sferze prywatnej
oraz zawodowej [2]. Według Startek [2] dla wie-
lu kobiet piszących blogi pro-ana dieta i ćwiczenia
to obsesja, a utrata masy ciała – główny cel życia.

Wśród badanej grupy kobiet duży był odse-
tek osób, które przejawiały zachowania typowe
dla anoreksji, takie jak: poczucie dumy związane
z utratą wagi, ciągłe pragnienie chudnięcia, mimo
istniejącego już niedoboru masy ciała.

Podobne wyniki uzyskali Kołłątaj et al. [8],
którzy zaobserwowali obawy dotyczące zwiększe-
nia masy ciała, ciągłe wahania nastroju, niepokój
związany ze spożywaniem jedzenia i poczucie bez-
wartościowości.

Wnioski
Jadłowstręt psychiczny stanowi groźne dla ży-

cia zaburzenie odżywiania się, rozpoznawane na
podstawie ściśle określonych kryteriów, wymaga-
jące postępowania terapeutycznego. Choroba ta
charakteryzuje się celową utratą masy ciała, która
prowadzi do wielu zaburzeń somatycznych, m.in.

niedożywienia. Trudno jednoznacznie stwierdzić,
czy autorki obserwowanych blogów pro-ana cier-
pią na anoreksję, podobnie jak trudno określić mo-
ment, w którym zwykła redukcja masy ciała prze-
chodzi w tak groźną chorobę.

Autorki badanych blogów o tematyce pro-
-ana wykazywały duże podobieństwo do kobiet
chorych na anoreksję psychiczną pod względem
sposobu działania, a także postrzegania własnego
ciała oraz wartości przypisywanej małej wadze.
Stosowanie przez obserwowane kobiety restryk-
cyjnej diety stanowi poważne zagrożenie rozwi-
nięcia się pełnoobjawowego jadłowstrętu psy-
chicznego.

Ważne jest także to, że społeczność pro-ana
tworzą głównie osoby bardzo młode będące w wie-
ku dorastania, uznawanym za okres, w którym roz-
powszechnienie anoreksji jest największe w ciągu
całego życia.

Społeczność pro-ana jest bezpiecznym schro-
nieniem dla osób zagrożonych i już chorych na
anoreksję psychiczną, które nie chcą się leczyć. Zna-
jomość skutecznych sposobów na ukrywanie symp-
tomów choroby umożliwia im utrzymywanie w ta-
jemnicy swojego stanu zdrowia przez długi czas.

Warto również zwrócić uwagę, że blogi pro-
-ana zwiększają dostępność materiałów o zagraża-
jącej zawartości (m.in. promujących restrykcyjne
sposoby odchudzania – głodówki).

Systematyczna kontrola medyczna, psycholo-
giczna oraz socjologiczna sfer aktywności inter-
netowej osób odchudzających się jest ważna, aby
odpowiednio wcześnie wykryć ryzyko zaburzeń
odżywiania i szybko podjąć leczenie.

W walce z zagrożeniami związanymi z użyt-
kowaniem takiego typu stron internetowych wy-
daje się zasadna edukacja dzieci, młodzieży, rodzi-
ców i pedagogów. Programy edukacyjne powinny
być wprowadzane już w szkole podstawowej, by
wzbudzić w dzieciach zdrowy obraz własnego cia-
ła, a dorosłych wyczulić na nawet najmniejsze sy-
gnały ryzyka związane z zaburzeniami odżywiania.

Piśmiennictwo
[1]	 Wronka M., Jezierska-Kazberuk M.: Świat porcelanowych motyli. Blogi internetowe o tematyce odchudzającej ja-

ko źródło informacji o zaburzeniach odżywiania. Forum Zab. Metabol. 2011, 2, 102–112.
[2]	 Startek I.: Motyle w sieci. Krótka charakterystyka ruchu pro-Ana. Curr. Probl. Psychiatry 2011, 12, 322–329.
[3]	 Stochel M., Janas-Kozik M.: Przyjaciółki wirtualnej Any – zjawisko proanoreksji w sieci internetowej. Psychiatr.

Pol. 2010, 44, 693–702.
[4]	 Csipke E., Horne O.: Pro-eating disorder websites: User’ opinions Europ. Eat. Disord. Rev. 2007, 15, 196–206.
[5]	 Chesley E.B., Alberts J.D., Klein J.D., Kreipe R.E.: Pro or con? Anorexia nervosa and the Internet. J. Adolesc.

Health 2003, 32, 123–124.
[6]	 Fox N., Ward K., O’Rourke A.: Pro-anorexia, weight-loss drugs and the internet: an ”anti-recovery” explanatory

model of anorexia. Sociol. Health & Illness 2005, 27, 944–971.
[7]	 Schier K.: Piękne brzydactwo. Psychologiczna problematyka obrazu ciała i jego zaburzeń. Scholar, Warszawa 2009.
[8]	 Kołłątaj B., Kołłątaj W., Karwat I.: Problem zachowań anorektycznych wśród młodzieży gimnazjalnej i licealnej

Lublina. Probl. Hig. Epidemiol. 2010, 91, 393–399.

A. Chruścikowska314

Adres do korespondencji:
Agnieszka Chruścikowska
ul. Żeromskiego 74
05-070 Sulejówek
e-mail: agnieszkachruscikowska@o2.pl

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 29.04.2016 r.
Po recenzji: 7.07.2016 r.
Zaakceptowano do druku: 17.08.2016 r.

Received: 29.04.2016
Revised: 7.07.2016
Accepted: 17.08.2016

