Raffaella Trigona

University of Bergamo

Renunciation and excess. Mimetic desire and myth of food

Introduction

This paper explores one of contemporary society’s myths, the myth of food. Individual models rest upon the unchallenged authority of the “collective models which are the media, Hollywood and TV”: one needs to be healthy, beautiful, wealthy, intelligent and thin. These models also provoke passionate political discussions, which - as Girard puts it – have become evident “in the frenzy for scandals that dominates our globalised world”. Hence exclusion of and violence against all those who do not fit these models, i. e. who appear inferior with respect to physical aspect, wealth or intelligence.

This is not to be understood in terms of either abundance or shortage, opposite poles of a process which always has accompanied human evolution. Nowadays the opposite poles are renunciation and excess which highlight our stereotyped relationship with our body, the ambiguity of our behaviour towards food, as well as the association of the latter with our desire.

The present trend to renunciation and excess rests, as Girard writes, on a logic “of oscillation between all or nothing – which is the result of hysterical competition”. I suppose that this trend is not peculiar to Western culture only but this contagion has infiltrated social life on all its levels, local and global ones alike.

One cannot but ask the following questions: why is all this? What is the origin of the myth of food? Which is the relation between our food behaviour and stereotypes of persecution? What are the reasons of eating disorders, that accompany our mythological justification of renunciation or excess? These questions open to several perspectives, which are aesthetic, anthropological and philosophical.

Fasting and feasting, renunciation and excess, simple variations of the same disorder, are also key words in a novel by Anita Desai (a contemporary Indian writer) where it is possible to trace out desire and to analyse the scandalising effects of imitation.

Challenging the current myth of food we can choose between two theoretical models: 1) the reductive model which singles out “favourite institutional scapegoats”, such as political institutions, family and society at large, as well as psychological aspects, following a mechanistic and rationalistic logic; 2) the model that puts in relation the myth of food and the connected violent process of exclusion to the dynamics of mimetic desire and to human relationships, following a complex and relational logic. I shall follow Renè Girard using his notions of mimetism and victimisation, with reference to globalisation.

The main points of my paper follow in this order: Stereotypes of persecution and scandal of food — Myth of food and globalisation — Passion for food: renunciation and excess.
Stereotypes of persecution and scandal of food

Girard bases his theory on the concept of mimetic desire, “i. e. of being in accordance with an other person”, “on the inside of whatever representations of whatever object”. Our desire does not imitate neither anything nor anybody, nor any preferred object but the desire itself. It is a triangular relationship subject-model-object or subject-mediator-object.

The desiring mimesis “constitutes an inexhaustible source of competitions”. The reciprocity is one of mimetic process’s characteristics, “the mimesis cannot spread without becoming reciprocal”, leading to the increasing in differentiation of two roles of model and copy (
).

The sacrifice is a process according to which an innocent victim, becoming the target of the general hatred, resolves the crisis within a community, entrapped in a mimetic logic of revenge, and thus sets a limit to the spiral of violence.

What’s more, our desire founds and reproduces social systems, based on contrasts which are, at the same time, persistent and contagious. The latter are known as “scandals”, and as such are considered rivalrous mimetic desires tending to concentrate on a single “scandal”, an individual who becomes the universal stumbling-block, the only remedy at hand, the scapegoat.

Let’s now examine the persecutory process in itself; the following parts Girard identifies four stereotypes of persecution:

1. a social and cultural crisis, characterized by a general lack of differentiation

2. indifferentiating crimes

3. particular features identifying the victim

4. widespread violence

The features of the victim can be:

1. physical deformity or illness,

1. moral monstrosity

2. marginal social position - external or internal

The relationship differentiation/“indifferentiation” is the main important character of these stereotypes as is particularly visible from these two aspects:

1. a general lack of differentiation characterises the social and cultural crisis when acts of persecution arise;

2. indifferentiating crimes

As Girard writes: “… un peu comme tous les êtres d’exception, les individus pas comme les autres, pour les raisons les plus diverses. Les victimes peuvent être des éclopés, des infirmes, des démunis, des désavantagés, des individus mentalment retardés, mais asussi de grands inspirés religieux comme Jésus ou les prophètes juifs ou encore, de nos jours, de grands artistes ou de grands penseurs. Tous le peuples ont tendance à rejeter, sous un prétexte ou sous un autre, les individus qui échappent à leur conception du normal et de l’acceptable…” (
) “…Pour ne pas susciter de représailles on choisissait des nullités sociales, des sans-abri, des sans-famille, des infirmes, des malades, des vieillards abandonnés, toujours, en somme des êtres dotés de ce que j’ai appelé dans Le bouc émissaire les ‘traits préférentiels de sélection victimaire’. Ces traits ne changent guère d’une culture à l’autre. De nos jours encore ils déterminent les phénomènes dits d’ ‘exclusion’. On ne massacre plus ceux qui les possèdent et c’est un progrès mais précaire et limité ” (
). The various excluded and the marginalized are the victims of collective violence, the pharmakoi of the scandals, happening in the process of mimetic competition.

 The scandalizing effects of mimesis and mediation interest the daily life, viz. the myths of beauty, health and slim body. The real or symbolic alternatives of scapegoating are: firstly, a continuous competition and scandal; secondly, different forms of modern resentment. Following Girard, resentment is to be understood as a sentiment of desire. When the object disappears and the subjective desire is in conflict with the model-desire, it returns to itself (
). We can distinguish three forms of resentment starting from Girard’s remarks: solipsism, non-conformity and minimalism. Present eating disorders – anorexia and bulimia – regard minimalism and in these cases in fact resentment is more evident. The desire to be thin doesn’t produce the desire of excluding the others but, by attempting to deny the competition with others, becomes self-destructive and returns to itself. “It’s better denying oneself than accepting the presence of the other” (
) and the presence of desire.

Our body cult, our stereotyped relationship with the others and our eating disorders are symptoms connected and created, in Girard’s opinion, by our relational difficulties, by mimetism and hysterical oscillation between “all or nothing”, renunciation and excess, incited by the modern end of rites and prohibitions (
).

Myth of food and globalisation

As Armesto explains in his last book about history of food (
), the myth of food rises in the remote past and its evolutions have been accompanying some great “revolutions”, such as the origins of cooking; ritualization of eating habits, which acquired symbolic sense in the social relationships; pastoralism and invention of agriculture (ca 10.000 BC); division of labour and rise of inequality; long-range trade in food, which has broken down cultural barriers; ecological changes, which have revolutionised global distribution of plants and livestock; industrialisation and globalisation of food consummation.

It is useful to follow the tracks of food through history to understand that it has accompanied human evolution and that it characterises the relationships between people and peoples. I find more promising to follow, instead of a mechanicist and rationalist approach, a complex and relational interpretation, connecting the myth of food with both our behaviour and desire, viz. our excessive desires – destructive – and renunciative desires – self destructive.

During alternate phases of life everybody experiences mitigated symptoms of anorexia and bulimia. When things go worse we seek refuge to some excess, when things go better we renounce. We all share the same aim – to lose weight - and we all oscillate between these opposite excesses but our behavioural models are different according to different contexts and by different means. The anorexic person obtains her (
) aim in a direct way by abstaining from food, the bulimic one obtains the same indirectly – by eating and then vomiting. In any case, eating disorders “are caused by the destruction of the family other safeguards against the forces of mimetic fragmentation and competition … These forces could recreate unanimity only through collective scapegoating, which cannot really occur, fortunately, in our world…” (
). This explains why desiring mimesis turn against itself in a process of self-destruction.

The decisive factors in current eating disorders therefore are to be sought in relational dynamics, nowadays founded on the dichotomy between excess and renunciation. According to Girard, this dichotomy is due to the obstinate competition and the consequent radical individualism, which characterise our society. The mimetic nature of the phenomenon becomes visible if we consider that the desire is not to be thin but to be considered such. The bulimic subject eats for herself whereas it vomits for the others, which means she prefers rivalry and competition at the expense of more constructive and collaborative roles.

We could look at an example taken from the past; the true medieval asceticism has sanctity as its objective, takes Christ as model, but at any time it can turn into human competition and thus become false asceticism. As it is outlined by Girard, differently from today “In the Middle Ages, the possibility of false asceticism was always acknowledged, at least by intelligent observers, whereas our eating disorders are discussed exclusively in medical terms …” (
)

Consistently with the culture of excess, in the USA obesity is increasing more than thinness, and throughout the world, in Japan as well as in South Africa, cooking means fast-food and queuing up in supermarkets, while in China beauty contests have been springing up and competition among the young people is becoming as exasperated as it is among young Americans and Europeans.

I would like to raise a connected question: What can be the relation between eating disorders and the process of globalisation? Our culture of excess, in accordance with mimetic logic, could it be infecting the whole world? Is there not a social and cultural crisis, characterized by a general lack of differentiation, which is spreading at the local and the global levels?

In this regard Girard makes it explicit that people are unable to resist mimetic contagion, such as when competitions start breaking out, the number of those are infected is increasing and becoming an undifferentiated multitude, the frenzy for mimesis is in the frenzy for scandals that dominates our globalised world.

In a globalised world we can observe a contradictory process: on the one hand, there is the myth growth, welfare and progress that is homogenizing the world, on the other hand we find extreme competition, violence and phenomena of exclusion, social inequalities, which discriminate entire world areas (
). A further contradictory process can be found at the global level where the Western myth of food conducing to competition appears alongside with the problems of eating disorders and of lack of resources.

One cannot but wonder if mimetic contagion is able to condemn people to defeat, to frustration, to resentment and to self-destruction and are we condemned to renunciation, to excess and so to a great failure as well?

Before trying to find some answers to these questions I would like to provide an example taken from Anita Desai’s novel, Fasting, feasting.

The passion for food: fasting and feasting

The mimetic triangle

In order to fully understand mimetic desire we need to consider the triangular relation “subject-model-object” or, as regards the novel, the relation of “subject-mediator-object”. The passion for food is neither spontaneous nor a pure desire for a preferred object, but it is produced by the presence of a mediator, and is therefore a desire as all the others, produced by [the] “desire of desire”, the desire of mediator. This is all the more true when passion remains despite the disappearance of its object.

For the genre of the novel, triangular desire means the presence of a mediator, internal or external, according to the distance that divides subject and object. As for internal mediation, the mediator coincides with his object of desire and can be at the same time both model and obstacle. The approach movement of the subject to the mediator-model produces a double-edged imitative tension between copy and model and it may trigger the mimetic rivalry. The crash with the model does not necessarily happen and can be avoided: the creative act of transfer divinisation of the model either may produce as much positive fascination as it would do in an open and violent competition, or, as I will show below, resentment and self destruction (
).

I will examine now the mimetic triangles as can be found in Anita Desai’s novel Fasting, Feasting.

The theme of the novel is the intricate network of domestic conflicts. These are Uma’s and Arun’s stories, they are . Uma lives in India and she completely devotes herself to a family. Arun, on the other hand, lives out his privileged role as the son (the male heir) and he studies in the USA. Uma is being suffocated by traditions and rites, while Arun is guest of the Patton family and is able to experiment an apparently no-rule life.

Arun is the internal mediator of two domestic triangles: 1) in India, Uma- MamandPapa-Arun; 2) in the USA, Melanie- Mrs. Patton-Arun.

1. Uma- MamandPapa -Arun.

Uma is the eldest daughter born to a bourgeois Indian family, besides her there are Aruna, the younger daughter, and Arun, the last born son.

MamandPapa are considered just one entity, “MamandPapa. It was hard to believe they had ever had separate existences, that they had been separate entities and not MamaPapa in one breath … Papa’s stories tended to be painful. Mama’s had to do with food – mostly sweets – and family… Having fused into one, they had gained so much … in authority, that they loomed large enough as it was: they did not need separate histories and backgrounds to make them even more immense” (
)

Arun is the son, they had longed for who finally came at a rather advanced age of his parents. They desire a different future for their son, studies in the USA, the acquisition of an important social position. Uma also desires studying but she can’t: (MamandPapa) “– What’s the use of going back to school? Stay at home and look after your baby brother” (
). Uma becomes invidious of Arun, who she regards an intruder and a fascinating being altogether.

2. Melanie-Mrs. Patton-Arun.

Melanie is the only daughter of a bourgeois American family, then there are Rod, her brother, her parents – Mr. And Mrs Patton. Arun is the guest from India, he’s been living with them during summer when the university college is closed. Mrs. Patton desires her sons to be healthy and beautiful, as in advertising; she enjoys doing shopping in the supermarket where she can buy all kinds of products for her family. Melanie desires being thin, like a star in television, eats at will and then vomits. Arun, however, is vegetarian and often renounces of food, barbecue and sweets.

Mrs. Patton usually cooks legumes and vegetables for Arun, which makes Melanie invidious of their guest, she hates and reveres Arun at the same time, considering him an outsider while considering herself a victim of injustice. Internal mediation produces envy, competition and thus resentment, i.e., mimetic desire stumbling over an “apparently unfair” obstacle that the model represents the subject.

Renunciation and excess

Uma and Arun have different characters, as a woman Uma is assigned to staying at home, as a man Arun can go to study in the USA, while both are experiencing the same problem: they live either in a world of renunciation or a world of excess.

Uma and Arun’s mother “had been born to a merchant family in the city of Kanpur and lived in the bosom of her enormous family till at sixteen she married Papa. Papa, in Patna, the son of a tax inspector with one burning ambition, to give his son the best available education, had won prizes at school meanwhile, played tennis as young man, trained for the bar and eventually built up a solid practice” (
).

This is the history of an Indian family that is being paralysed in the process of becoming emancipated from Indian traditions in favour of the Western myth, while remaining still anchored to these same Indian traditions. Their relation with food becomes in this way revelatory:

“A meat diet had been one of the revolutionary changes brought about in his life, and his brother’s, by their education. Raised amongst traditional vegetarians, their eyes had been opened to the benefits of meat along with that of cricket and the English language: the three were linked inextricably in their mind” (
).

Uma cooks all day long, Arun is vegetarian and therefore hates the meat barbecue. There is also the passion to be in good shape by playing tennis and going jogging

“Papa was dressed in the white cotton shorts Mama had sent him, their wide legs flapping about his thin shanks… Papa also wore a short-sleeved white shirt with a green or blue trim. He gleamed with effort and achievement and perspiration. ‘Beat Shankar six-five, six-two,’ he reported as he strode past them on his way to his dressing room, his cotton socks collapsing, exhausted, round his ankles. They heard him throw down his racquet with pleased groan” (
).

Uma can’t bear the fatigue of jogging while Arun simply hates jogging although this does not prevent him from doing it,

“Arun is jogging … Sweat pours from under his hair onto his cheeks and runs down his chin. He is slowing down. He is much slower now, tiring. But he will jog and jog – like Rod, like all those others… he looks down at his feet… Feet: he has never been so aware of their plodding inefficiency, their crippling shortcomings of design…” (
)

Being in shape and doing jogging are both expressions of the “politically correct” of western excess of efficiency; the jogging competition within residential quarters is equal to the daily competition of shopping going on in the supermarket, in the parking areas, in offices and among family members.

The crisis of rites characterises Uma’s future: viz, the failure of two arranged marriages, the breaking-up of her studies to stay at home, the disappointment for her aunt Miramasi’s rites and for “Shiva’s disappearance”, a little brass statue which “[got] stolen during the last pilgrimage to Rishikesh”. The crisis of new rites characterises Arun’s life, too: as for instance, his visit to the supermarket, his jogging, the barbecue rite.

“And so they began careers as shoppers, Mrs Patton driving Arun in her white Honda Civic to the supermarkets … She had already parked her car, swung out of it with her handbag, and was hurrying past the ranks of parked cars to the nest of stacked shopping carts in her eagerness to begin, while Arun trailed slowly after her … (Mrs Patton) Her joy lay in carrying home this hoard she had won from the maze of the supermarket, storing it away in her kitchen cupboards, her refrigerator and freezer. Arun, handing her the packages one by one – butter, yoghurt, milk to go in here, jam and cookies and cereal there – worried that they would never make their way through so much food but this did not seem to be the object of her purchase” (
).

This consumer system favours rather consummation than abstinence and it produces dietetic hysteria, as in Melanie’s case.

“Arun needs a wash but Melanie has taken the cassette player into the bathroom with her and shut the door… In between songs Arun can hear, through his open door, water furiously rushing. When she comes out, stumbling across the landing blindly, he looks up to see her passing the door, perspiration beading her clammy face. She can scarcely drag the cassette player along. Going into her room, she slams the door… Rod is lying on his bed… Arun stands at the door, waiting till Rod’s legs slow down and come to a halt. Then he says, with a slight cough, ‘Uh, Melanie is sick, I think’. (Rod) ‘That kid, he grunts at last, just poisons herself. All that candy she eats. Won’t eat a thing but candy. Anybody’d be sick.’ He gives a snort that is both derisive and amused. ‘Wants to turn herself into a slim chick!’ ‘By – eating candy?’ Arun ventures, unconvinced. (Rod) ‘Yeah, and sicking it up – sicking it up!’” (
)

The scene would happen quite often but Mrs. Patton is not aware of it, until she prepares some eggs for breakfast.

“She starts spooning it out onto Melanie’s plate, saying, ‘Just plain scrambled eggs, dear, they’ll do you good …’ – when Melanie violently pushes the plate away, gets to her feet and begins to cry – (Mrs Patton) ‘Why Melanie, dear!’ (Melanie) – ‘I hate scrambled eggs! Why don’t you ask me what I want? Why can’t you make me what I want? What do you think we all are – garbage bags to keep stuffing and stuffing?’ – ‘Melanie!’ – Mrs Patton is scandalised! – ‘All I do is asking you to eat a little scrambled egg’ – ‘Everything you cook is poison!’ She (Melanie) howls, and blunders out of the room… (Mrs Patton) – ‘Poison! Did you hear that? What’s gotten into her? What can she mean? My family is just so strange” (
).

Mrs. Patton is “scandalised”. The pharmakon can be both poison and remedy, but as for this family it is only poison. We are in a true family’s breakdown. Often competition and mimetic conflicts are produced within family, just like it happened with the brothers (Romulus and Remus)- – mimetic doubles, that abandon their desire’s object and hurl themselves against each other.

Now we come to last episode. It is Saturday and Mrs Patton is going to spend the day down at the swimming pond with Arun and Melanie. They finally arrive, Mrs Patton and Arun have a swim, while Melanie is flinging herself into a moody sand heap. “Pulling candy bars out of a bag she begins to unwrap them and bite at them angrily”. Then Melanie leaves and Arun decides to look for her.

“Melanie is there, lying on the ground. Not on her back, not covered by a towel, but facedown in the dirt in which she has obviously been kicking and struggling. The dampness and discoloration around her show that it is not the strange green plants that give off that sour odour but her vomit. She is lying in her vomit, her hair streaked with it, her face turned to one side, and it is still leaking from her mouth. ‘Melanie’, Arun, whispers, ‘Melanie, are you dead?’ She twitches and grunts, ‘Hhh, then, rubs her face with her hands. It is smudged with dirt and soiled with vomit. Her eyes are tightly shut. ‘Go. Go way’ – she burst out… Then, with a groan, she thrusts her finger down her throat and vomits again, copiously – ‘Melanie’ – Arun says, desperately – ‘shall I call your mother?’” (
)

Epilogue

“…Melanie has been taken to an institution in the Berkshires where they know how to deal with the neuroses of adolescent girl: bulimia, anorexia, depression, withdrawal, compulsive behaviour, hysteria… They send in reports on her progress. She is playing tennis. She has helped bake cookies in the kitchen…” (
)

These disorders cannot be considered as a “new variety of measles or typhoid fever” and therefore cannot be medicated. Such disorders, which are also ours, are produced by the same problem: our desire. The creation of desire cannot be medicated but at least can be recognised. Mimetic desire is double-headed Janus, is an entity that allows us to avoid animality. It is responsible for the best and the worst that there is in ourselves.

So what scandalises is the recent Benetton’s advertising campaign “Food for life”, where there is a man with a mutilated arm who holds a spoon with his prosthesis. If our relation with food is either destructive towards others or self destructive, it will not be enough “to be scandalised”; we will need to recognise in ourselves the “desire of being in accordance with other” and we further need to propose alternatives to hysterical competition, to “mimetic frenzy”, to the “oscillation between all or nothing”, as for instance, reciprocal collaboration and “positive fascination” for the other.

Bibliografia

Armesto F.F. (2002), Near a Thousand Tables. A History of Food, The Free Press, New York

Bocchi G. e Ceruti M. (a cura di) (1981), La sfida della complessità, Feltrinelli, Milano

Bocchi G. e Ceruti M. (1993), Origini di storie, Feltrinelli, Milano

Desai A. (1999), Fasting, feasting, Houghton Mifflin Company, NY

Dupuy J.P. (1982), Ordres et desordres, Editions de Seuil, Paris

Fornari G. (2000 b), Alla ricerca dell’origine perduta. Nuova formulazione della teoria mimetico-sacrificale di Girard, in C. Tugnoli (a cura di) (2001), Maestri e scolari di non violenza, Franco Angeli, Milano

Fornari G. (2001), Fra Dioniso e Cristo. La sapienza sacrificale greca e la civiltà occidentale, Editrice Pitagora, Bologna

Girard R. (1961), Mensonge romantique et vérité romanesque, Grasset, Paris

Girard R. (1953), Dostoïevski du double à l’unité, Librairie plon

Girard R. (1972), La violence et la sacré, Grasset, Paris

Girard R. (1978), Des choses cachées depuis la foundation du monde, Grasset, Paris

Girard R. (1982), Le bouc émissaire, Grasset, Paris

Girard R. (1990), A Theater of Envy. William Shakespeare, Grasset, Paris

Girard R. (1998), La vittima e la folla: violenza del mito e del cristianesimo, G. Fornari (a cura di), Santi Quaranti, Treviso

Girard R. (1997), “Eating disorders and mimetic desire”, in Contagion, 3

Girard R. (1999 a), Il risentimento, S. Tomelleri (a cura di), Cortina, Milano

Girard R. (1999 b), Je vois Satan tomber comme l’éclair, Grasset, Paris

Girard R. (2001a), Pourquoi la violence?, in Dumouchel P. (a cura di), Comprendre pour agir: violences, victimes et vengeanges, Les Presses de l’Université Laval L’Harmattan, Montreal

Girard R. (2001 b), La spirale mimétique, Desclée de Brouwer, Paris

Girard R. e G. Fornari (2002), Il caso Nietzsche, Marietti, Genova-Milano

Morin E. (2001), La Méthode 5. L’Humanité de l’Humanité. Tome 1: L’identité humaine, Editions de Seuil, Paris

Tomelleri S. (1996), René Girard. La matrice sociale della violenza, Franco Angeli, Milano

Tomelleri S. (1999 b), Introduzione, in R. Girard, Il risentimento, Cortina, Milano

Tomelleri S. (in corso di stampa), Il mito dell’origine religiosa della violenza, Franco Angeli

Biographic references

Raffaella Trigona. Degree in aesthetics. Has recently completed her doctoral study on “man and environment: cultures, theories, law and movements”. She is currently employed as researcher at the Graduate School on anthropology and epistemology of complexity – University of Bergamo

� Girard R. (1996), Il risentimento, Cortina, Milano, 1999, “L’Antifconformista”.

� Cfr: Girard R. (1999 b), Je vois Satan tomber comme l’éclair, Grasset, Paris, p. 51

� Ibidem, p. 123, 124.

� Girard R., Il risentimento, introduction – my traduction

� Ibidem, p. 16, my traduction

� Cfr: Girard R. (1997), “Eating disorders and mimetic desire”, in Contagion, 3.

� Cfr: Armesto F.F. (2002), Near a Thousand Tables. A History of Food, The Free Press, New York

� Cfr: Girard R., “Eating disorders and mimetic desire”, Girard writes: “Since nine out of ten sufferers are women I will use feminine pronouns in this paper but some undergraduates at Stanford tell me that the epidemic is spreading to male students”.

� Ibidem, p. 9.

� Ibidem, p. 16.

� Cfr: Tomelleri S. (in corso di stampa), Il mito dell’origine religiosa della violenza, Franco Angeli

� Fornari G. (2000 b), Alla ricerca dell’origine perduta. Nuova formulazione della teoria mimetico-sacrificale di Girard, in C. Tugnoli (a cura di) (2001), Maestri e scolari di non violenza, Franco Angeli, Milano; Fornari G. (2001), Fra Dioniso e Cristo. La sapienza sacrificale greca e la civiltà occidentale, Editrice Pitagora, Bologna

� Cfr: Desai A. (1999), Fasting, feasting, Houghton Mifflin Company, NY, p. 5

� Ibidem, p. 21

� Ibidem, p. 5.

� Ibidem, p. 32

� Ibidem, p. 8.

� Ibidem, p. 199.

� Ibidem, p. 181

� Ibidem, p. 203.

� Ibidem, p. 206.

� Cfr: Desai A., Fasting, feasting, p. 223

� Ibidem, p. 226.

1
1

