Freud & Girard

Werner W. Ernst/Innsbruck

Theory of Drives and Mimesis: Controversal Positions between Freud

and Girard

When we, today, look at René Girard’s work, we can notice its far reaching theoretical implications. Girard has not only become an important voice in comparative literature, his contribution to theory formation reaches into many other disciplines such as economics, political science, sociology, the law, psychology, theology, and philosophy. His theory of mimetic desire could not fail to also touch upon psychoanalysis. It is exactly the meeting points that caused Girard to deal with Freudianism, which will be the basis of this paper’s evaluation and estimation of Girard’s mimetic theory. In doing so, we will not attempt to restore, on the part of psychoanalysis, Freud’s theory in the face of Girard’s objections to it nor will we repeat one of those well known and worn out attempts of saving Freud. We will rather, psychoanalytically, pick up the thread that was spun by Girard himself and (as will be shown (continue to spin it and spin it with a different pattern towards a more comprehensive conception of theory.

A psychoanalyst who, not only from a theoretical but also from a practical perspective, looks at Girard’s critique of Freud will notice that Girard excludes the diagnostic theory of neurotic behavior of individuals and societies as well as the metapsychology of instincts or, to use a different word for the same thing, of drives.
 One may even suggest that Girard does not dare confront the core part of Freud’s theory structure, that is his concept of drives. This becomes obvious when one overlooks the texts which are, in Girard’s book Violence and the Sacred,
 selected for quoting from Freud’s work. The quotations mostly come from Totem and Taboo and from Group Psychology and the Analysis of the Ego while The Ego and the Id, Moses and Monotheism and Essay on Psychoanalysis
 are mentioned more or less in passing only. In a footnote of the German edition of Girard’s Mensonge romantique et vérité romanesque. Freud’s short essay Dostoievsky and the murder of the father is also commented on.
 When we, however, concentrate on Girard’s relevant critique of Freud in Violence and the Sacred then two texts, namely Group Psychology and the Analysis of the Ego and Totem and Taboo must be seen as the main basis of this critique. Of all of Freud’s metapsychological texts, Girard only uses The Ego and the Id, but instead of discussing it from the standpoint of Freud’s concept of drives he refers to it focussing exclusively on the question of the Oedipus complex. In the quotation chosen by Girard himself the term ‘object-cathexis’
 is mentioned, but the author does not spend any time with it. The term „cathexis“ could, however, have lead Girard onto another theoretical path, had he not obstinately been ploughing his own mimetic field. If Girard had not continuously measured Freud’s concepts and terminology, in this case even the term „object-cathexis“, by his own standard, that is his concept of mimesis, he would surely have noticed that Freud’s theory of instinctual cathexis, in connection with the unconscious, springs from a type of theory which (compared to Girard’s culturalistic approach (must be considered to be more comprehensive.

Let us sum up: When Girard criticizes Freud for starting out with object desire or for never leaving his „’cathectic’ viewpoint“
 which does not allow him to see through the „mimetic nature of desire“
, this ‘lack’ is due to Girard’s own culturalistic approach. Girard’s objections to the concepts of cathectic desire or of „sexual desire directed toward an object“
 and of „choice of object“
 for presumably being too narrow, such objections can be explained as resulting from a misunderstanding of Freud’s own intentions or methodological approach. It is not that Freud does not see the triangular structure of mimetic desire, but rather that he does see that the culturalistic-conscious perspective still has its counterpart or complementary piece in the unconscious. To speak of „libidinal direction“ or to say desire is „directed toward an object“ is to speak of drives or instinctual tendencies which René Girard in his theory of consciousness might not even take serious. Although „cathexis“ always means instinctual cathexis and „libidinal direction“ certainly stands for instinctual direction, Girard nevertheless tries to measure these concepts by his own sociological and culturalistic standard. Since Girard, for whatever reasons, avoids looking at the instinctual component, which must be deducted not so much from wishes or from desire as from an evolutionary ‘driving force’, it is important to recapitulate here a relevant piece of Freud’s theoretical work.

When we, in an evolutionary sense, think of ‘driving’ as ‘driving forth’, we can also see drives as something which has already been driven forth and which as such, namely as springing from an evolutive driving force, is itself something driving. Drives are, therefore, not primary forces or sources, but are due to some process of driving forth which reaches back into pre-human nature. The descent of humans can only be thought of in coherence with older formations, organic as well as anorganic. Freud’s theory of drives precisely sticks to this coherence of human drives descending from older organic nature reaching as far back as to the anorganic. This is why Freud repeats Empedocles’ theory of philia (love) and neikos (strife) using the terms ‘eros’ and ‘thanatos’, with eros being the drive that brings forth all life and binds it anew in its multifarious forms of growing, whereas thanatos as death drive hinders love and life and returns it to the anorganic.

Eros and thanatos, the basic drives springing from nature (the external world), build or form the common bond of life and death which is to be found, as mark or sediment, in all and every microcosm, humans included. „Libido“ and „destrudo“ are the names by which psychoanalysis calls the ‘drift good’
 that has accumulated in the course of human evolution.

The two expressions both repeat, in human form, the drives ‘eros’ and ‘thanatos’ that go back to pre-human nature. „Libido“ and „destrudo“, together with the instances of „ego“ and „superego“, make up the mental apparatus (seelischen Apparat) and create their own functional circle. For this complex picture of the mind
 it is important to remember that there is a pre-ceding coherence of these three instances, a coherence which, as its integral part, includes the external world in the form of drift good solidified in drives. From a psychoanalytical point of view, this comprehensive functional circle which builds up the mental apparatus is supplemented by the external aspect of the present world that has historically evolved over time, that is the social world which, as a rule, forms the sole and exclusive starting point of sociology and cultural studies.

For the purpose of determining the theory status of drives in comparison with Girard’s mimetic desire, one cannot, according to our own view point, avoid going back to Beyond the Pleasure Principle, to which the previous passages are indebted. Freud’s metapsychology and theory of evolution reaches from sociology and the humanities into the natural sciences. The theories of evolution as developed by Darwin and Lamarck and as such claimed by biology, are connected by Freud with the philosophical and medicinal teachings of Empedocles. This metatheory, which, in fact, cannot be stretched far enough, is to Freud the point where psychology has to start, and, as such, can be expressed in the following statement:

In the last resort, what has left its mark on the development of organisms must be the history of the evolution of the earth we live in and of its relation to the sun.

Freud considers living and dying in their successive order of evolutive steps and differentiates between the process of bringing forth or of generating, and that which has been brought forth. Later we shall find an opportunity to point out that Freud, by way of his Jewish socialization, was familiar with biblical report of Genesis and, therefore, with the different determining basis of ‘creation’ and ‘the created’. The particularity of the difference of evolution and the evolved can, however, be also understood without the help of the philosophy of religion. The evolutive steps do not causally follow one after the other. Neither cause and effect nor an a priori determined relationship of reciprocity are at work here. What is at work in the process of evolution is due to a pre-ceding coherence of that which brings forth or the process of bringing forth which has its particular expression in the individual thing that has thus been brought forth. This does, however, not apply the other way round. The most adequate descriptions of the difference and the relatedness of the two ‘things’ that are involved in this evolutionary process, namely that which brings forth and that which has been brought forth, can be found in Plato’s Parmenides, in Schelling’s thoughts on the concepts of natura naturans and natura naturata, and in Heidegger’s explication of the relationship of identity and difference.

We consider these hints to the history of philosophy to be significant for adequately classifying the theory status of Freud’s metapsychology. Freud was, like Empedocles, a cultural philosopher and a physician. In his university studies he had specialized in physiology and neurology. In addition to his classical education he was also influenced by the theory of evolution which was very useful for connecting socio-cultural terms with scientifically gained experience.

We are, therefore, justified in considering Freud’s theory status as trans-disciplinary, or even better: as pre-disciplinary; the term ‘pre-disciplinary’ fits Freud’s work very well since his thoughts start out from a pre-ceding coherence, that is a coherence that precedes the differentiation or disconnection of individual things. This form of thinking acknowledges the fact that one cannot go from that which has been brought forth (and human beings and researchers, too, have to be seen as such (back and beyond the force of bringing forth. Evolution or creation, respectively, speak the first and the last word.

Religion, culture and society have, in Freud’s view, to be seen within a larger context or have to be considered as connected to that which has brought them forth. Freud, unlike positivistically working sociologists and social-psychologists, does not start out from an opposition of the external and the internal world. The positivistic approach, which has become the normal way of looking at things, centers on the theoretical supposition that the mind and consciousness, respectively, are the internal equivalent of the external world. A psychoanalyst ought to object to such a view by asking the following questions: What kind of mind is a mind that has, as its opposite, the present, though historically evolved, external world only? Does the mind not possess any properties before its first contact with the external world? Is the mind born into this world as a „tabula rasa“? And should we not at least ask about the physical organisation with which humans are undoubtedly already equipped with when they are born? And is the physical organization not connected to the mind, which, in case there were no such connection or coherence, would have to have fallen from the sky? And shouldn’t we see the undetermined early mind as raw expression of instinctual impulses
 within the physical organization, impulses that have no mental representatives
 yet?

To Freud, as a physician and a psychologist, body and mind are, of course, connected to each other. At a quick glance into his texts On Repression (Die Verdrängung) and The Unconscious (Das Unbewusste) it becomes obvious that Freud, as a psychologist, never speaks of physical organization, somatic qualities, or drives and instincts as such, but always of their mental representatives. When he speaks of drives as such then in the sense of a priori mental necessities. Drives can only be experienced in the form of being filtered by the mind. And these mental representatives of drives, to emphasize it once more, build up the natural inventory of evolution within human beings which cannot ever be reached by a culturalistic approach, since humans do not owe this inventory to their own doing or to the nature surrounding them, nor to culture and society but to their natural pre-cursor („Vorlauf“). It precedes human’s evolution. Since all forms of evolved external world have over long periods left their imprint on human nature (Id), they, too, are represented within the mind. No anthropology should forget in any way about this part of human nature which is its very own and which, therefore, is a determining basis in addition to the present external world. Any anthropology, however, which defines itself soley in terms of cultural phenomena (even if it, for comparative purposes, went back as far as to include different kinds of society-building animals) would do its calculations without the host.

We considered the a.m. remarks on the pre-disciplinary type of theory of psychoanalysis to be necessary in order to avoid the errors of Girard’s critique of Freud. We have learned much by studying Girard’s culturalistic insights into the nature of mimetic desire, the functioning of sacrifices, of scapegoats, of unanimous violence breaking forth when social crises reach a peak, so we are sure to learn from his critique of Freud, too. But we also know that this critique has rather aimed at the medicalized and therapistic version of a positivistically working psychoanalysis as it dominates today, and has not really hit Freud himself, (for that purpose Girard would have to have studied Freud’s metapsychological texts. We profit from the way in which Girard, in his critique of psychoanalysis, works at his own approach to make it more and more precise, and we are, therefore, not really irritated when he obviously misunderstands Freud’s theoretical premises. But it will particularly hurt the psychoanalyst to see that Girard’s critique of Freud results in contradictions and separations, where coherence, completion, and continuation or process ougth to be seen. The fact that Girard himself speaks of his theory approach as „anthropology of the religious“
 or as „mimetic anthropology“
, allows us to see his work as connected with Freud’s psychoanalysis. When we, therefore, look for connections and transitions we will not answer Girard’s critique of Freud with just another critique of the same kind.

Let us begin with Girard’s „principal complaint against Freud“: „In the final analysis, what I object to most is Freud’s obstinate attachment (despite all appearances (to a philosophy of consciousness. The mythical aspect of Freudianism is founded on the conscious knowledge of patricidal and incestuous desire.“
 Girard obviously notices in Freud’s thought „a latent conflict between this mimetic process of paternal identification and the autonomous establishment of a particular object as a basis for desire (the sexual cathexis toward the mother.“
 Unfortunately, for this remark about Freud’s „latent conflict“ Girard is relying on the text of the French translation which, as the German edition points out in a footnote, „deviates“ from the German original.
 When we check the French translation of the relevant passage with its German original we must, however, state not only a „deviation from“ but a contradiction to what Freud originally said. Instead of spending our time with this problem of translation, let us consider the consequences Girard himself draws from this „deviation“. The a. m. „latent conflict“, according to Girard, consists obviously in the child’s mimetic identification with the father and the child’s libidinal interest in the mother or „the sexual cathexis toward the mother (…) because identification with the father is presented as fundamental to the boy’s development, anterior to any choice of object.“

Girard’s review of the order of succession within the triangulation of the Oedipal situation makes, to put it bluntly, no sense. It is similarly enigmatic, when he later on confronts the conscious wish to kill the father with an unconscious cathexis toward the mother without clarifying, on a metapsychological level, the concepts of consciousness and unconsciousness or of wish and cathexis. The concepts are used as if they had been presupposed or pre-posited.

From a psychoanalytical standpoint it is, of course, the mother who has to be seen as „fundamental“ or as the absolutely first attachment and bond. The embryonic development of every human being starts out symbiotically with the mother. This symbiosis continues long after birth, though one may expect a third person (generally the father) to help the child move out of this inborn dyadic relation, ‘inborn’ meaning that the pre-natal bonding continues into infancy and that its effects last a life time. There is, at least in psychoanalysis, no doubt about unconscious mental processes being at work in the infant during this time of extreme dependency on the mother (extra-uterine phase or „extrauterines Frühjahr“). According to Freud the infants’ consciousness is not established before material representations (after birth visual impressions follow the sounds and melodies that have already been heard or perceived in the pre-natal phase) slowly connect with verbal representations. Psychoanalytical research after Freud has focussed on studies of unconscious processes connected with the pre-verbal phase in the infant’s development (Melanie Klein and her school). Already at this very early time the steps or phases of the infant’s mental development are set: symbiotic dependency on the mother, narcissism, auto-eroticism, object cathexis, and finally: autonomous choice of object.

René Girard does not, in any way, deal with this early stage as it has been studied and described by psychoanalysis. Furthermore, he does not think much of a terminology of the instinctual equipment of human beings. When he comes upon traces of the mimetic nature of desire in Freud’s work, he enters an advanced stage of human development (phylogenetically: of humanity), a stage which can be considered to have advanced toward greater consciousness. One can certainly have no doubt about the mimetic direction of conscious wishes. Girard has excellently clarified the function of the mediator who comes in between the imitator and the object. But his mimetic anthropology can never suffice to explain the behavior in its totality of a person, not to speak of humanity. Such explications would, as we have seen, require additional considerations which would have to take into account not only the unconscious of the pre-verbal development of human beings and of humanity, but also the unconscious of their guilt and its repression. Girard’s analysis of the mimetic character of the wish starts late in the development of human beings. An analysis within the frame of a theory of pre-ceding coherence would, however, have to consider the very early evolutionary sections as well as the transitions to human life, and particularly the transitions of pre-human nature to the evolution of the first human beings.

Girard seems to strongly object to the concept of drives and even to the concept of the unconscious which he himself sometimes has to use. Almost apodictically he states: „The principal source of violence between human beings is mimetic rivalry, the rivalry resulting from imitation of a model who becomes a rival or of a rival who becomes a model. Such conflicts are not accidental, but neither are they the fruit of an instinct of aggression or an aggressive drive.“
 We believe that Girard’s rejection of drives has to do with a general prejudice of Christian philosophy, a prejudice which is also part of liberal ideologies and which has to do with conceptualizing pre-determined drives and human freedom as absolute opposites. When Girard understands the nature of mimetic desire as bulwark against the concept of a pre-determined regulation of instincts, he must also reject the concept of drives: „If our desires were not mimetic, they would be forever fixed on predetermined objects; they would be a particular form of instinct. Human beings could no more change their desire than cows their appetite for grass. Without mimetic desire there would be neither freedom nor humanity.“

Since Girard does not even touch on the concept of drives within the frame of a theory of pre-ceding coherence, he misses certain impulses for his own anthropology of the religious. According to Freud the guilty ensnarement of the generations succeeding the first human beings who were involved in the original murder is connected with the death drive. To adequately understand the death drive we have to recognize its different aspects which are all directed by a primary force. To do so we can now refer back to what has earlier been said about the force of bringing forth and the things brought forth, or about life and death and death and life as evolutionary steps within pre-human nature. The death drive is represented within the evolutive formation of human beings. In this context we can again differentiate between the beginnings of the history of human beings (phylogenesis) on the one hand, and, on the other, the early stage in the development of an individual human being (ontogenesis). Freud compares both levels and, metapsychologically, postulates a kind of methodological parallelism. The pre-human ‘death driving’ („Todestreiben“) is represented as death drive of humanity and, as aggressive drive, it is part of the development of every individual human being. In assuming such a parallelism, Freud not only speculates on the level of the theory of evolution following the material then available from anthropological research and using myths as pre-historic sources for understanding the early steps of human evolution, he also investigates into the different phases of the development of individuals and their personal histories (using clinical observations among other sources.

Since Girard does not see that Freud is adjusting his speculative theory on the phylogenetic level to the results of his empirical oberservations on the ontogenetic level, the research consequences resulting from observations on only one of the two levels must appear to him to be insufficient. The same happens when he evaluates the material due to research on the other level. He will also notice contradictory interpretations of the facts according to whether these facts are based on the one or on the other level. In Violence and the Sacred both, chapter VII „Freud and the Oedipus Complex“, and chapter VIII „Totem and Taboo and the Incest Prohibition“ deal with contradictions which Girard came upon in confronting Freud’s Group Psychology and Analysis of the Ego with The Ego and the Id or Totem and Taboo with Moses and Monotheism and Essay on Psychoanalysis. In none of these cases does Girard refer to Freud’s metapsychology which explains the connection of nature and culture, of fates of drives and myths, of object cathexis and object wishes and of the unconscious and the conscious.

It is, of course, no surprise when anthropologists and ethnologists object to Freud’s theory of drives because of his phylogenetic speculations, in particular those about the beginnings of mankind. Culturalistic and environmentalistic considerations are, of course, much simpler and therefore much easier to comprehend empirically, especially when they refer to a pre-established relationship of subject and object or of the ego and the external world and vice versa. This aspect, too, is rightfully criticised by René Girard. But for an anthropologist he fails to carefully investigate into the early phase of individual development. What kind of mimetic desire for what kind of object via the mediator „symbiotic mother“ do we have to consider in the case of a suckling? Girard’s mimetic desire starts much later, at a time when the immediate needs to survive have been outgrown. But then we have to ask why Girard, starting at a much later phase in life, rejects instinctual desire which, however, can be shown to exist in the earlier phases? The results of highly concrete and comprehensive studies on the development of babies carried out by researchers of Melanie Klein’s school already fill libraries. But let us hear Melanie Klein herself: „The baby’s first object of love and hatred (his mother (is desired and hated with all the intensity and strength that are typical for drives at a very early stage. First of all the infant loves the mother; she meets his need of food, quiets his sensation of hunger and gives him (…) pleasure. But when the baby is hungry and his needs are not fulfilled, when he hurts or feels uncomfortable, the whole situation suddenly changes. Hatred and aggressive feelings arise; the child is dominated by instinctual impulses to destroy exactly the person (object) who is the object of all his desire and is connected with everything (good as well as bad (that the child experiences.“

It seems evident that the instinctual desire that has become manifest with the infant’s first scream („pain“) does not end when Girard’s mimetic desire starts at a later phase of the development. All the instinctual data are later on joined by cultural data. Love, hatred, envy, and jealousy are already there, long before mimetic desire becomes virulent. Love and hatred are, already at the beginning of life, coined or moulded in a way which lasts a life time: „The infant to who the mother is primarily only an object that satisfies all his wishes, a good breast so to speak, very soon begins to react to this satisfaction of pleasure and the mother’s caring, by developing feelings of love for her as a person. But already in the bud, destructive emotions disturb this first love. In the infant’s mind, love and hatred fight with each other; (and) this antagonism, to a certain degree, continues throughout his whole life.“

This instinctual bonding to which, at a later phase of the development, the Oedipus complex is added, is, of course, on the ontogenetic level, embedded in the family. For the phylogenetic development Freud uses an analogous version and conceptualizes the death drive in a family environment. But while the infant is not in a position to express his or her aggressions with murderous results, such aggressiveness has its place in the story of primitive man as it is told by Freud. And this original murder is also embedded in the family. It is of particular significance that a great number of myths about the origin of human life (the biblical report of genesis about the murder of God the Father is one of them (emphasize the family context. They speak for the fact that generative violence is not directed against „somebody, no matter whom“
, but is (as it has been communicated in our culture (directed against the father. Remarks on the patriarchal order of society only serve to certify this thesis.

While early instinctual desire is determined by the family context, Girard’s mimetic desire for a victim is built up at a later point in the logic of evolution. Culture follows nature, mimesis follows the instinctual pre-disposition. Both forms of expression do not contradict each other. On the contrary. Sacrificial death represents, according to Freud’s theory of „the repetition of the repressed“, the murder of the father. Every crime or aggression unconsciously follows the original crime against the father. When we think in terms of an anthropology of the religious we are almost obliged to notice that the father figure of God looms large in the three religions that are based on the Scriptures and as such has to be interpreted accordingly. This can be no incident or, as the English translation of Girard’s Violence says: „accident“. The continuity of again and again sinning against God the Father, this repetition of the original sin, has to be seen as resistance, opposition, and the attempt of getting rid of the father to replace him. This must, consequently, mean murder of the father.

Most anthropologists, however, reject as mere speculations, both, Girard’s collective murder of any arbitrary victim and Freud’s original murder of the father by the clan. Thus, no explanation can be given for the fact of the sacrifice nor can the evil connected with human beings be clarified. Girard did for the concept of the sacrifice what Freud did for the concept of drives. The only thing that counts now is the theory context in which both, Girard and Freud, are to be placed.

Remembering the story told by Moses of the fall of man, we may ask which mental disposition had lead Adam and Eve when they finally allowed themselves to be carried away into eating from the tree of knowledge about good and bad. As our ontogenetic studies on the mental equipment of babies have indicated, the first human beings must have also felt a certain impulse. Or should we speak of them as being driven? Inclination, driving, wish, or desire (all of these concepts indicate the same thing. And we have to thank René Girard for undertaking the attempt of interpreting this „thing“. Girard speaks of the mimetic nature of the wish or the mimetic nature of desire. Freud, on the other hand, speaks of the narcissistic desire or wish and of the object wish. One may certainly use these terms for eplaining what happened in genesis 3,1-24. Thus we may speak of Adam’s and Eve’s inclination which finally lead to sin as of their narcissistic desire, with the term ‘narcissistic’ referring to the fact that the object of Adam’s and Eve’s desire are Adam and Eve themselves (and not God’s will. The inclination, the desire, the wish may also be interpreted as the temptation to sin, with the snake as a form of externalized offer of Adam’s and Eve’s own temptation. Even at this early stage of evolution we must (and we shall not hesitate to do so (consider the term of desire or greed to have a negative quality. The same has to be said of the synonyms mentioned before. What we here are confronted with is always a wish directed toward one’s own self. This wish, this desire aims at possessing human beings and things to prepare them, consume them or destroy them according to one’s own purposes.

The criterion of narcissism seems unequivocal. Narcissus is as a person characterized by this form of desire throughout. Narcissus sees in everything that environs him (the term „environment“ as such goes back to Narcissism) a mirror of his own needs. Narcissus finds in his environment nothing but himself in the form of his own desires. Narcissistic desire is, of course, instinctual desire or greed. The fact that this special instinct or drive is an offspring of the love instinct indicates that love as such may be impaired or consists in a lack or need. With Narcissus, eros, the instinct of love, is a self-referential drive. And we can picture the scene which follows when a section of the environment refuses to succumb to narcissistic desire. When things and humans do not yield to narcissistic desire, Narcissus’s loving desire will, sooner or later, turn into hatred. Narcissistic love, envy, jealousy, and hatred are not independent of each other. When the environment functions as a mirror of one’s own wishes only, it will be hated when it does not allow itself to be subjected.

According to Freud the formation of the object wish is exactly the point of departure of self-referential narcissistic desire. The love drive should be withdrawn from cathecting the self to be directed toward the object world. Object orientation to Freud is the capacity of loving others, strangers. But object love, too, is connected with instinctual drives. Human freedom is not set at the opposite end of drives (unless one wanted to see love as opposed to freedom, a statement that can hardly be supported (, there exist points where humans, since they can freely find out about these points and can turn with them, may move freely within their fates of drives. A change of directions is very well possible within the destiny of drives, but such departure is possible only with the representatives of drives and not against them.

Instinctual desire has, on account of the desire and not on account of the instinct or drive, to be seen as negative. As we have already mentioned, the drive may be the love drive, like in the case of Narcissism, and when we dissolve the love drive from desire and direct it toward objects, then this drive turns toward its good development. Desire is not neutral or, as Girard puts it, „intrinsically good“
, it is rather the terminology of drives that is due to some „neutrality“, which may, in the one case, mean heteronomy, in the other, freedom. The heteronomous love drive may any time change into hatred, which is not the case with the love drive following the free decision of the object wish, as Freud calls it, but which should actually be called by its proper name: charity.

It now appears as if Freud’s explication of the object wish has helped us to better understand the concept of the narcissistic wish. But if wishes are, in the phase of narcissism, too deeply affiliated with the self, wouldn’t it be better not to speak of wishes at all, when the relation offered by the other, the „objects“, no longer starts with the self? We must demand of Freud the same strict terminology which we applied when analysing Girard. The term ‘wish’ shall, therefore, much like the term ‘desire’ not be given any positive meaning. Freud should have called the object wish by another name, to avoid giving rise to the same errors which we have detected in Girard’s mimetic theory. To put it in Girard’s language: Mimetic desire and the mere wish are intrinsically bad.

After what we have said so far, it is obvious that we have taken on the heavy burden of proof. We have agreed to consider a relation to be good when it does not start out as a wish within the self directed to the self but when it picks up challenges or stimuli from the world of things and humans. Let us repeat the terms which we have described as self-referential and therefore as part of the narcissistic phase, and let us add a few more of these concepts: Inclination, wish, desire, longing, need, interest, usefulness, demand, claim, etc. These terms are, as a rule, and this is what we took as our starting point, used in the sense of ego-directed. It is this ego that human beings have formerly used or kind of inserted to determine by themselves the things that have been given to them. In doing so they have considered these things or data as objects of their own creation rather than as data which had been given to them in a preceding way. All the terms mentioned above contribute to such a view of the world.

As „anthropologists of the religious“, in the sense in which Girard uses this label, we can move toward another view. We can use the data as models, because we have found out that we have been brought forth in the evolutionary process and are, therefore, those who have come late in evolution. The process of pre-ceding and especially the force of bringing forth do not, as we have already said, relate to that which has been brought forth in the form of reciprocity. This is not only stated by the theory of evolution but also by the Mosaic report of genesis. The specific relationship as described in both ‘stories’ is determined by transcendency. The pre-ceding force of the process of bringing forth can in no way be reached by that which has been brought forth. The only form of relatedness that is possible there, is that of the model and its imitation or of natural pre-cursor and resembling. The Greek word for ‚resembling‘ or imitating is ‚mimesis’ (an alternative term which avoids exactly the ego-traps of all the terms mentioned above. Mimesis can be thought of as only transcendentally relating to the model. Imitation, resembling the other, the strange thing, can never be complete, because the data seen as models can never be experienced as originals. The illusion of understanding them as causes goes back to the ego-directed wish of the self that desires to posit the world of objects by itself. This illusion can only be avoided by the concept of mimesis which knows itself to be subsequent or to be a successor and, therefore, can acknowledge the force of the pre-ceding model. Such mimesis, from whose source also Plato, Goethe and Adorno start out, always remains obliged to the verbal meaning of succeeding imitation by abstaining, on the one hand, from every move to equalize itself to the original which exists only as part of its own ideas, and, on the other hand, from trying to even surpass it by presumably bringing it forth.

Girard also knows this meaning of the concept of mimesis, even though he calls it ‘desire’ or contaminates it with desire. Since to him desire is „intrinsically good“, or since he believes in positive desire and positive mimesis, he also ascribes to Jesus Christ to have some desire, namely the desire to fulfill the will of the Father. According to this positive concept of desire or mimesis he can then say what it means to imitate Jesus: „What Jesus invites us to imitate is his own desire, the spirit that directs him toward the goal on which his intention is fixed: to resemble God the Father as much as possible.“

We want to object to this terminology. We claim that only the concept of mimesis that has utterly been dissolved from desire allows us to see unequivocally the appropriate way of approaching the (pre-ceding) data of this world and of the universe (God). Any form of contamination with desire or wish produces an ego-centered harmony which threatens to undermine the transcendency of the model and its imitation. Mimesis has nothing to do with desire and, therefore, it has nothing to do with rivalries. Desire, on the other hand, has to do with rivalries (and to find out why this is the case would need another paper. There is no way of considering desire as positive on account of the fact that its mediator has not monopolized any scarce goods. In this case desire would, for only one reason, not degenerate into animosity, namely because of the goods being plenty. The fact of considering such desire as positive, would then only depend upon offering and distributing the available resources, be it things or humans. Such desire would be considered good for only one reason, namely that it had been lucky not to end up in rivalries. Since the inhibiting reason is not part of the desire as such, (but is due to the plentitude of goods (, it cannot be ascribed to the desire. Therefore, there is no such thing as positive desire.

When Girard claims that „the essence of desire is to have no essential goal“
, then he actually does not speak of desire but of mimesis. Even when we, with Girard, comprehend desire mimetically and claim that „(t)ruly to desire, we must have recourse to people around us; we have to borrow their desires“
, desire is still considered to be ego-directed. Even when we include the mediating figure into the concept of desire the narcissistic ferment is still there. The surrounding human beings mirror each other in their selfish desires only. Considering the strength of the concept of mimesis, it is, therefore, almost irrelevant, whether they orient themselves to the desire of other people or to their own desire.

� Though Freud’s term „Triebe“ is, in the English standard translation, given as „instincts“, we prefer to speak of ‘drives’ because this word, unlike ‘instincts’, not only refers to the animal world but also to plant life and, in a way, to anorganic nature, too. Only for the adjective „trieblich“ and in combination with nouns like „Triebimpulse“ we shall use „instinctual“ (translator’s note).

� Girard, René: Violence and the Sacred, London 1977; French edition 1972: La violence et le sacré; German edition: Das Heilige und die Gewalt, Zürich 1987 u. Frankfurt am Main 1992 (this text shall here be referred to by the abbreviation ‘Violence’).

� Freud, Sigmund (1905): Drei Abhandlungen zur Sexualtheorie, Studienausgabe, Bd. V, S. 37-145.

� Girard, René: Mensonge romantique et vérité romanesque, Bernhard Grasset, Paris 1961, German edition: Figuren des Begehrens, Münster-Hamburg-London 1999, pp. 328ff., fn. 2.

� Violence, English edition, p. 172; German edition, p. 253 („Objektbesetzung“).

� Violence, English edition, p. 184; German edition, p. 269.

� Ibid., English edition, p. 169; German edition, p. 248.

� Ibid., English edition, p. 169; German edition, p. 249.

� Ibid., English edition, p. 171; German edition, p. 251.

� To stick to the terminology used here - and the concept of drives - the German „Treibgut“ is, in analogy to „drift wood“, translated as „drift good“ (translator’s note).

� The English standard edition translates „Psyche“ with „mind“, for which the German would rather say „Geist“, and where Freud speaks of „seelisch“ it uses the word „mental“.

� Freud, Sigmund: Beyond the Pleasure Principle, in: The Standard Edition of the Complete Psychological Works of Sigmund Freud, volume XVIII (1920-1922), London 1955, pp. 3-63, 38. It is important to note that the English translation has left out part of the statement, namely the recipient of this mark: „us“ („Aber im letzten Grunde müßte es die Entwicklungsgeschichte unserer Erde und ihres Verhältnisses zur Sonne sein, die uns in der Entwicklung der Organismen ihren Abdruck hinterlassen haben.“ (Sigmund Freud (1920): Jenseits des Lustprinzips (1920), in: Studienausgabe, Bd. III: Psychologie des Unbewußten, S. 213-272, 247; (translator’s italics).

� Ibid., English translation, p. 10: „Almost all the energy with which the apparatus is filled arises from its innate instinctual impulses.“ German, p. 220: „Fast alle Energie, die den Apparat erfüllt, stammt aus den mitgebrachten Triebregungen.“

� Ibid., English translation, p. 34: „The most abundant sources of this internal excitation are what are described as the organism’s ‘instincts’ - the representatives of all the forces originating in the interior of the body and transmitted to the mental apparatus …“; German, p. 244: „Die ausgiebigsten Quellen solch innerer Erregung sind die sogenannten Triebe des Organismus, die Repräsentanten aller aus dem Körperinneren stammenden, auf den seelischen Apparat übertragenen Kraftwirkungen.“

� Girard, René: Ich sah Satan vom Himmel fallen wie einen Blitz, München-Wien 2002, p. 13 („Anthropologie des Religiösen“); from now on referred to as Satan; the Engl. edition I See Satan Fall Like Lightning, Maryknoll, NY 2001, has a different introduction; the French text was published in 1999.

� Satan, English edition, p. 21; German edition, p. 38.

� Violence, Engl. edition, p. 177; German edition, p. 259: Das „Herzstück“ dieser Kritik: „Was wir Freud letztlich vorwerfen, ist, dass er allem Anschein zum Trotz unentwegt einer Philosophie des Bewusstseins verhaftet bleibt. Das mythische Element in Freuds Lehre ist das Bewusstsein des Wunsches nach Vatermord und Inzest.“

� Ibid., Engl. edition, p. 171; German edition, p. 250.

� Ibid., German edition, fn, p. 251; the English edition does not have this footnote.

� Ibid., English edition, p. 171; German edition, p. 250f: „weil die Identifizierung mit dem Vater als absolut erste Bindung, die jeder Objektwahl vorausgeht, dargestellt wird“.

� Satan, English edition, p. 11; German edition, p. 26.

� Ibid., English edition, p. 15; German edition, p. 31.

� Klein, Melanie: …. (Titel der Schrift), in: Gesammelte Schriften, vol. 1, Stuttgart 1996, pp. …-…, German edition, … 107. Since the English version was not available at the public libraries in Vienna, the translation here, as well as that of the next quotation (s. fn. 24), is the translator’s.

� Ibid., p. 109.

� Violence, English edition, p. 218; German edition, p. 316.

� Satan, English edition, p. 15; German edition, p. 31.

� Ibid., English edition, p. 13; German edition, p. 29.

� Ibid., English edition, p. 15; German edition, p. 31.

� Ibd.

1

