DATA SHEET 2: A PRO-ANA WEB-SITE OWNER’S TESTAMENT(
This site is here for one reason, to encourage you to stay anorexic or to persuade you to become anorexic. Why? Because anorexia is awesome. It fills the void that would otherwise make life a boredom fest. It’s a major statement. It separates the weak and meak from the ultra achievers. You will not be ignored! [...] Flash a totally serious protruding bone and watch the faces around you. You’ll get stares, glares and envy. That’s POWER! Know what? No one wants to be fat. But who’ll admit it? I’d rather be emaciated than obese! I just want to be thin. You don’t have to understand it. You don’t have to like it.

We have the right to be what we want to be, regardless of what a majority of society thinks about us, everyone has the right to live as they see fit. [...] Just be yourself, anorexia included. We have to expose society to the positive aspect of ana. The awareness of our needs, our ability to face criticism, our infinite strength, our determination and our indominable wills. Please don’t bend under pressure. Keep ana alive and well. If you’re anorexic, keep losing weight at all costs. Never let anyone force you to eat.

· My lifetime goal is to die from starvation.

· The more weight I lose, the better I feel.

· There’s no such thing as too thin.

· Eating is a sign of weakness.

· Perfection is achieved through restricting.

· Anorexia will make you beautiful.

· No one can do what I(we) do.

· Protruding bones make you look awesome.

· Anorexia shows you are superior.

· Critics of anorexia are jealous or fat.

· No matter where you go, you’re still thin.

· No matter what you do, you’re still thin.

· I am in control, ALWAYS.

· No one can take ana from me, no one!
· Extreme emaciation is a good start.

· If you aren’t anorexic, you’re the enemy!

(Martyn Hammersley ‘Ethnography: potential, practice, and problems’, Qualitative Research Methodology Seminar Series, sponsored by the ESRC National Centre for Research Methods, University of Southampton, January, 2005. These data come from research carried out by Peggy Treseder, Faculty of Education and Language Studies, The Open University

