

DIETING WITH THE GODS. CURRENT NUTRITIONAL CONDUITS AND THE RESACRALISATION OF CERTAIN FOODS

Gabriela Mariana Luca

Assoc. Prof., PhD, "Victor Babeş" University of Medicine and Pharmacy, Timișoara

Abstract: We are crossing a present of radical transformations. Man, the only animal who cooks, under the pretext of reinventing the symbols which built their societies, looks for the path to returning, through their senses, to the moment before the discovery of fire. An argued speech about the four types of food, recommended by modern nutritionists, erupts in the advertisement webbing of the new nutritional supplements, each and every one of them "bio", overturns traditions, and separates generations at the table.

Our paper follows, in the context of the diverse contemporary nutrition fashions, the role which it still has, culturally speaking, the consumption of certain animals with strong mythical valences: the goat, the sheep, the pig and the cow. From Amalthea to Vasundhara, from the holy sheep to ritual pig slaughter in the myth of Osiris or the one of Demeter, from a slice of tofu at dinner to a medical solution obtained through cross-species organs transplantation, a whole civilising process is consumed more or less in a subtle way.

The nutrition interdictions and recommendations are they of spiritual nature or a medical one, models new habits and new individuals with new tastes.

Keywords: remythicized food, taste, health, resacralisation

*Motto: "Căci omul este produsul final al unei decizii luate « la începutul Timpului»: aceea de a ucide pentru a putea trăi." Mircea Eliade, *Istoria Credințelor și Ideilor Religioase*¹*

(Îm) – bucătăria

Mâncăm.

Poftim, savurăm, salivăm, renunțăm, elaborăm, preparăm și, din nou, mâncăm.

Câtă plăcere, câtă disperare ori câtă speranță sau resemnare, cât timp din viețile noastre se consumă așteptând să ne așezăm la masă?

Este foarte adevărat că toate ființele vii se hrănesc, dar omul este singura creatură care-și gătește hrana și care a dezvoltat industrii culturale în propria bucătărie² - pentru a folosi un termen care ne definește, oricât de mult ne-am dori să rămânem departe de seducțiile interpretărilor lingvistice, fie ele încărcate, sau nu, de metafore vremelnice.

Nu știm cu exactitate când a fost domesticit focul. Avem însă o poveste a hranei, în fapt, o poveste a dinamicii (in)conștientului, cu tot alaiul său de vise, imaginație, creativitate, fabulos, temeri și speranțe, pendulate între Cer și Pământ, în structuri și nume felurite, articulate odată cu

¹ p. 2, 1994, Universitas, Chișinău

² "În realitate însă, *bucate*, *bucătar* și *bucătărie* sunt de nedespărțit de albanezul *bukë*, pâine (citit *bucă*). E limpede că avem aici doar o omofonie cu "gura" vulgară latinească: *bucca*. *Bukë* albanez pare a fi atestat încă din antichitate, în celebra istorie a lui Herodot în care copiii păstrați într-o izolare totală ajung să conserve în mod natural cuvântul frigian pentru pâine..." Alexe, 2015: 212.

verticalizarea protostrămoșilor noștri, poveste veche, probabil, de aproximativ 600 000 de ani, atestată de utilizarea focului de la Ciu Ku-tien³.

Așadar, nu vom ști prea curând de ce oamenii preistorici alegeau anumite alimente și ce le plăcea cu adevărat să consume. Știința mai are încă multe teme de casă de rezolvat. Studiul resturilor alimentare prelevate de bio-arheologi permite doar un inventar (parțial) al alimentelor.

Analiza moleculară oferă noi posibilități de deslușiri culturale referitoare la modul în care era procurată, consumată și conservată hrana. Izotopii de carbon și azot pot oferi informații prețioase despre tipul de alimentație⁴. Carnivorul care consumă un alt carnivor ocupă, deci, poziția cea mai înaltă în lanțul trofic.

Nu avem nicio dovadă despre hrana ominizilor de acum 5 milioane de ani, iar dentiția dă o sumă de indicii despre hrana celor de acum 2 milioane de ani, neîndestulătoare. Presupunem că *Homo Habilis* (prin descoperirile din siturile Olduvai George din Tanzania și Koobi Fora din Kenia) erau vânători sau, așa cum argumentează C.K. Brain, ”vânători vânați”⁵. Multe studii arheologice contrazic părerile multor etnografii. Se pare că primii oameni erau mai curând necrofagi. Carnea pe care o consumau nu mai era proaspătă, provenea din cadavrele ucise de felinele mari sau alți prădători. Reamintim aici o dispută lungă, care urcă în timp până la omul de Neanderthal, între 150 000-28 000 î. H..

Teoria care a dezvoltat ipoteza ”șesutului scump”, potrivit căreia consumul sporit de carne a condus la micșorarea tubului digestiv, stă la baza multor curente nutriționale contemporane. Alimentele gătite, mai ușor de digerat, nu fac decât să consolideze ideea.

Homo ergaster este cel căruia i se atribuie ”gătutul” la cald al alimentelor, iar cu *Homo Sapiens*, devenim și vânători, și culegători.

Locuitori ai Terrei în Era Antropocenă⁶ noi, cei născuți după începutul secolului XX, ne facem vinovați de deteriorarea rapidă a resurselor și, implicit, a noastră. 75% din speciile animale și vegetale cunoscute sunt în pericol de dispariție⁷ din cauza stilului de viață nechibzuit și desacralizat pe care l-am ales.

Fișele noastre medicale, topul celor mai răspândite patologii de pe Glob, factorii care ne influențează degradarea fizică (și nu doar) o confirmă: un rol covârșitor îl are modul în care ne raportăm la hrană⁸.

Societatea modernă de tip occidental este dependentă de carbohidrați, zahărul fiind cel mai ușor de asimilat. În lumea noastră, grăsimile sunt socotite nocive, zahărul este ”ucigașul alb și tăcut”, dietele s-au transformat în actanți sociali cu un potențial economic fabulos, iar conflictul dintre carnivori și vegetarieni țese năucitoare pânze de influență, încurajate și distribuite cu generozitate de multe edituri dar și de internet prin toate mecanismele sale.

Vegetarieni versus Carnivori sau despre compasiune pe marginea farfuriei

Greu de recunoscut prin prisma ”fișei” sale spirituale, elaborate în miile de ani de evoluție, omul modern își trăiește în dublu orb paradoxul: este tot mai informat și tot mai confuz.

³ Eliade, op. cit. p. 2

⁴ ”... ciclul biochimic al bioxidului de carbon în mare este diferit față de cel terestru. (...) Azotul indică nivelul trofic asociat cu cât de sus se află cineva în lanțul trofic. Ierbivorele și vegetarieni se află la bază, urmează omnivorele, apoi carnivorele.” Otram, 2008: 38.

⁵ Swartkranks, Africa de Sud, oase de animale amestecate cu rămășițe hominide vechi de 1,5 milioane de ani

⁶ debut formal: anii 1950, asociați cu unele experimente nucleare, peste care s-au adăugat constant alți factori de poluare

⁷ date publicate de Working Group on the Anthropocene, Leicester University

⁸ *Lancet*, dec. 2015 [http://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(16\)31012-1/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(16)31012-1/fulltext) , DOI: [http://dx.doi.org/10.1016/S0140-6736\(16\)31743-3](http://dx.doi.org/10.1016/S0140-6736(16)31743-3)

Ritmul vieții sale *crează monștri*, am putea spune, parafrazându-l trist pe Goya. Rațiunea a adormit demult, iar zvâcnirile produse de coșmarurile îndepărtării de sine, al căderilor în gol, desenează un om vulnerabil și lesne de manipulat subliminal. Este suficientă linia rotundă a unui pahar desenat pe un afiș publicitar ca să-l expedieze în zona dorințelor primare, a poftelor carnale, stinse apoi ”de ceva bun”: multă mâncare și multă băutură fără nicio amprentă rituală. Și omul acesta, înfășurat în mantia iluzorie a independenței și puterii absolute, acționează arogant împotriva propriului viitor, strivind sub tălpi un trecut pe care nici nu-l cunoaște îndeajuns. Exercițiul compasiunii, niciodată dus până la capăt de-a lungul istoriei, se reia întocmai ca o secvență genetică supusă unui experiment întrerupt în momente diferite de analiză.

Interdicțiile alimentare există în absolut toate tipurile de societate, fie ele formale (cum ar fi, de exemplu, consumul unui anumit tip de carne în anumite culturi, de exemplu, carnea de porc) sau informale (interdicția de a consuma carne de pisică, câine, insecte, șarpe etc. în altele)⁹. Fiecare cultură are propriile reguli și, respectându-le, nu renunță niciodată în a emite judecăți de valoare asupra altora (întotdeauna celălalt fiind cel absurd, sălbatic¹⁰). Rațiunea acestor interdicții trebuie căutată, spune Bouard¹¹, în modul de a gândi materialist. O explicație logică a interdicției consumului de carne de porc la evrei și musulmani ar putea fi legată de temperaturile foarte înalte din zonele locuite de aceștia ori de costurile de producție mult prea ridicate. În altă ordine de idei, multă vreme s-a crezut că porcul este singurul purtător de trichineloză. În prezent, cercetătorii au putut dovedi că există și alte animale consumate în Orientul Mijlociu care sunt purtătoare de trichină (genul *Trichinella*), ceea ce justifică afirmația antropologul Mary Douglas¹²: ”Moise era mai curând un igienist veritabil, abia apoi un șef spiritual”¹³. Mai mult, Douglas, studiind atent textele sfinte, oferă o explicație antropologică a modului în care Universul a fost rânduit și de ce animalele care nu-și găsesc locul în spațiile astfel delimitate sunt considerate impure. De exemplu, așa se face că, nefiind rumegător, deși are copita despăcată, porcul, un conceptual impur, a fost trecut încă din Vechiul Testament pe lista neagră a vietăților de neconsumat.

Ce se întâmplă însă în prezent? Cum putem decela informațiile generate de disputa dintre consumatorii de carne și vegetarieni, cu tot alaiul de curente derivate¹⁴?

Carnivoriiucid. Aici începe revolta vegetarienilor contemporani. Analiza socio-antropologică se vede nevoită să-și completeze lexicul.

Lepeltier¹⁵ aduce în context termenul de „specicism”¹⁶. Acest cuvânt este format prin analogie cu termeni precum „rasism” și „sexism”. În mod similar, conceptul atribuie valori

⁹ Bouard, I., « Regard anthropologique sur les interdits alimentaires », dans *Les Cahiers Dynamiques* 2005/1 (n° 33) Pages : 92, DOI : 10.3917/lcd.033.0025, Éditeur : ERES, <https://www.cairn.info/revue-les-cahiers-dynamiques-2005-1-page-25.htm>, consultat în februarie 2017

¹⁰ „Prima reacție spontană față de un individ este de a-l imagina inferior, din moment ce este diferit de noi: nici măcar nu este om sau, dacă da, este barbar inferior; dacă nu ne vorbește limba, înseamnă că nu ne vorbește niciuna, cum credea Colon (Don Bartolome Colon, amiral). Așa se face că slavii din Europa îl numesc pe vecinul lor german nemec, mutul; maya din Yucatan îi numesc pe invadatorii tolteci nunob, muții... aztecii le spun vecinilor nonualca, muții; ei împărtășesc disprețul tuturor popoarelor pentru vecinii lor, considerând că cei mai îndepărtați din punct de vedere cultural sau geografic nu sunt nici măcar buni de sacrificat și de consumat.” (Leach, 1980, p.73, apud Vintilă Mihăilescu)

¹¹ Bouard, Isabelle, « Regard anthropologique sur les interdits alimentaires », dans *Les Cahiers Dynamiques* 2005/1 (n° 33) Pages : 92, DOI : 10.3917/lcd.033.0025, Éditeur : ERES, <https://www.cairn.info/revue-les-cahiers-dynamiques-2005-1-page-25.htm>, consultat în februarie 2017

¹² apud Bouard, op. cit.

¹³ traducere din limba franceză

¹⁴ există diferențe importante între *vegetarieni* și *vegani* (posibile confuzii serioase între cele două categorii). Vegetarii nu consumă nici un tip de carne. Pot consuma produse lactate și ouă. Și aceștia pot aparține unor categorii diferite: ovo-vegetarieni/ lacto-vegetarieni/ ovo-lacto-vegetarieni. Veganii nu consumă și nu poartă nici un fel de produs de origine animală.

specifice ori drepturi diferite ființelor doar pe baza apartenenței lor la o specie anume și nu în funcție de propriile lor interese. Un exemplu de *specisism* ar putea fi, explică autorul citat, să jignești pisica, considerand-o carne inferioară, nedemnă pentru a fi consumată, în favoarea porcului.

Invers, de ce s-ar consuma carnea unor animale și ar fi salvate altele?

Odată lansată ideea, speculațiile pot expanda.

De exemplu, de ce animalele de companie sunt tratate regește¹⁷, iar altele sunt sacrificate fără milă, secționare și gătite?

Citând unul din cele mai sonore cazuri de convertire la vegetarianism, acela al scriitoarei și juristei franco-argentine Marcela Iacob¹⁸, Thomas Lepeltier insistă asupra celor trei „revelații” care i-au determinat această alegere. Animalele sunt ființe sensibile, cu dorințe și intenții. Există legături foarte strânse între noi și animale. Plină de savoare intelectuală, cu observații pertinente, umor și compasiune, cartea acestei foste ”mâncătoare de carne” aduce un omagiu fiecărei forme de viață. Pentru Marcela Iacob, legislația actuală (cu referire specială la cea franceză) este plină de ipocrizie¹⁹ și chiar conceptul de ”carne” este o impostură, acesta fiind de fapt numele prin care ne exprimăm dorința de a uita că ucidem o ființă care ar mai fi vrut să trăiască. Animalele pe care ne pregătim să le devorăm ”încă gem în farfuriile noastre” este convingerea sa, fidelă ideii exprimată anterior de Plutarh. Pentru Iacob, fostul său iubit, un personaj²⁰ foarte cunoscut de altfel, s-a dovedit a fi un ”un animal politic”, chiar ”regele porcilor”²¹.

Plating cu Corpus Symbolicus și Glycine Hispida

De la Amaltheia la Vasundhara, de la oaia sfântă la mitul lui Osiris ori cel al zeiței Demetra, de la o felie de tofu la cină la o soluție medicală obținută prin hexonogrefă, un întreg proces civilizator se consumă mai mult sau mai puțin subtil.

Interdicțiile și recomandările alimentare, fie ele de natură spirituală sau medicală, modelează noi obiceiuri și oameni cu gusturi noi.

Masa de sărbători, care adună toată familia la masă, devine, în societățile de tip occidental, un separator sensibil între generații. Bunicii se simt lezați în recunoașterea măiestriei lor de a găti bucate ”ca la mama acasă”, mai tinerii apărători pentru drepturile animalelor sau doar afini ai unor concepte religioase ori filosofice de natură diferită, pendulează între salvatori ai planetei ori doar ai propriului trup și suflet.

Discursul ritual se modifică: paharul cu vin se ciocnește de cel cu lapte din soia și clinchetul acesta sună a cale neumblată încă.

¹⁵ Lepeltier, Thomas, 2012, „Faut-il encore manger de la viande?” in „Sciences Humaines” publicat in 14.11.2012, consultat in 7 mai 2017

https://www.scienceshumaines.com/faut-il-encore-manger-de-la-viande_fr_29777.html

¹⁶ un calc lingvistic din limba engleză, unde utilizarea sa pare mai firească; termenul se referă la discriminarea de specie și este folosit mai ales de către apărătorii drepturilor animalelor.

¹⁷ se cunosc cazuri în care unele animale de companie nu doar că se bucură de o grijă cu totul specială din partea stăpânilor, dar care au fost declarate chiar moștenitoarele de drept ale unor adevărate averi: pisica lui Karl Lagerfeld, câinele Karlotei Liebenstein etc.

¹⁸ *Confesiunile unei mâncătoare de carne*, titlul original: *Les confessions d'une mangeuse de viande*, Librairie Arthème Fayard 2011/ *Confesiones de una devoradora de carne*, editura Clave Intelectual/ 2012

¹⁹ trimitere la cazul din 2005 când un bărbat a fost condamnat la un an de închisoare cu suspendare pentru că a făcut sex cu poneiul său; suferința provocată victimei nefiind luată în calcul, chiar dacă nimic nu atestă faptul că sau dacă animalul a suferit

²⁰ Dominique Strauss-Kahn, politician francez, fost director IMF

²¹ <http://www.closermag.fr/article/sexe-et-politique-pour-marcela-iacob-dominique-strauss-kahn-est-le-roi-des-porcs-661209> consultat în mai, 2017

O rapidă trecere în revistă a principalelor simboluri purtate de animalele a căror carne este cea mai prezentă în farfuriile noastre poate contura latura subtilă a renunțării și profilul viitorului care așteaptă în prag.

Oaia (lat. *pecus*²²) este prima jertfă, acceptată de Dumnezeu, menționată în Vechiul Testament și sacrificată de Abel. O regăsim ca simbol solar permanent al nevinovăției și al purității²³, alături de păstor (*păcurar*), simbolul liderului spiritual. ”Un gen de hierogamie simbolică există și între ciobanul mitic și oile turmei sale”²⁴.

Vaca s-a bucurat întodeauna de o venerație aparte. Locuitorii vechiului Egipt își imaginau bolta cerească ca pe o vacă²⁵ imensă, acoperită de stele. Vaca sacră a Indiei, Vasundhara²⁶, este reprezentarea bogăției rodnice a Pământului.

Legende spun că Amaltheia este capra care l-ar fi hrănit pe Zeus, iar cornul dăruit de acesta nimfelor care l-au îngrijit este cunoscut drept Cornul Abundenței, capabil să îndeplinească orice dorință.

În trecutul îndepărtat, porcul a fost considerat un ”daimon al virilității și prolificității”²⁷. La vechii greci, porcul era consacrat zeiței Demetra, se credea chiar că ar fi fost întruchiparea acesteia, simbolismul său fiind legat de spiritul grâului²⁸. În cultura tradițională românească, porcul *cu părul de aur* este întruchiparea zoomorfă a soarelui. Într-o credință populară, culeasă de Elena Niculiță Voronca, asocierea cu lumina este ferm subliniată: ”porc de dai de pomană, pe cea lume ai lumina; el își duce lumânări – căci fiecare perișor al lui este o lumânărică”²⁹. Latura sa negativă este asociată lubricității³⁰.

Apropierea biologică dintre om și porc este cunoscută încă din antichitate, de fapt, atât de medicii greci cât și de cei arabi. Ideea este recurentă în multe scrieri medicale, iar în Evul Mediu, în școlile de medicină, anatomia era predată și învățată prin disecție pe porcul mistreț sau pe scoafă. Cum Biserica interzicea ferm mutilarea cadavrului uman, funcțiile pedagogice erau împlinite de bietul cadavru al porcului. Cronicile spun că în Universitățile din Padova și Montpellier erau sacrificați anual aproximativ 500 de porci. Poate cel mai celebru text din vremurile acelea provine, spune Michel Pastoureau³¹ de la școala de medicină din Salerno (Italia meridională, scris undeva la începutul secolului XII). Anagrama, amintită și explicată și de Pastoureau: ”porcus = corpus”³², este citată în toate textele medicale până în sec. XVI, când rigorile bisericesti se mai îmblânzesc și medicina poate fi învățată pe corpul omenesc. Legătura biologică dintre cei doi, om și porc, va perpetua. Chiar dacă maimuța posedă un procentaj de ADN comun cu cel al omului, ușor superior porcului, tot acesta din urmă rămâne modelul științific preferat de cercetători pentru a aprofunda studiul corpului uman și al reacțiilor sale la diverși stimuli medicamentoși. Desigur, aceasta se poate datora și ușurinței cu care se înmulțesc cei din familia *suidae*. Porcul este, prin excelență, și un animal de laborator. Niciun alt patruped

²² indoeuropean *pekŭ*, lat. *pecus*, got. *faihu*, scr. *paçu* = oaie, v. Evseev, op. cit., p. 322

²³ ”Necuratul nu se poate preface în oaie, pentru că oaia e blagoslovită și când se culcă își face cruce cu piciorul”. Artur Gorovei, p. 78

²⁴ Evseev, op.cit., p. 323

²⁵ consacrată zeiței Isis, imaginată fie ca o femeie cu cap de vacă, fie purtând pe creștet coarne de vacă.

²⁶ vacile albe sunt animale psihopompe, muribunzii se țineau de coada vacii înainte de a-și da ultima suflare; vaca neagră era sacrificată împreună cu defunctul, în ritualul de incinerare

²⁷ op. cit. p. 381

²⁸ Frazer, vol. IV, p. 13

²⁹ Voronca, apud Evseev, p. 382

³⁰ tovarășii lui Ulise de călătorie sunt transformați în porci, iconografia medievală, Venus este imaginată călare pe un mistreț, în religia creștină este asociat necumpătării, lăcomiei etc.

³¹ M. Pastoureau, *Le cochon*

³² Pastoureau, op. cit.

nu furnizează industriei farmaceutice atâtea produse³³ (dar, poate, mai ales insulina, extrem de solicitată). Mai mult, ficatul și inima sunt organele cele mai utilizate în chirurgia transplantului. Problema respingerii nu a fost pe deplin rezolvată, dar cercetătorii specializați în xenogrefe lucrează intens la acest aspect .

Coduri de bune maniere pe muchie de bisturiu sau despre bioetică și nu numai

Manipularea genetică creează un alt tip de ”bucătărie” și alte tehnici de lucru.

Fără să o fi numit ”modificare genetică” (MG), cultivatorii au practicat astfel de proceduri vreme de mii de ani și, atâta timp cât legile naturii n-au fost încălcate, natura n-a reproșat omului această îndrăzneală.

Jocurile demiurgice au început odată cu pierderea dreptei măsuri și îndepărtarea flagrantă de linia firească.

Himerizarea artificială³⁴ presupune crearea unor ființe pe baza unui material genetic provenit de la mai multe specii, medicina modernă văzând în această tehnică instrumentul necesar pentru a produce nelimitat organe³⁵ destinate transplantului la om. Organele genetic umane ar putea fi astfel crescute în corpul unor animale domestice. Partea bună a procedurii, spun specialiștii, ar fi că s-ar putea reduce (chiar elimina) respingerea transplantului de către corpul primitorului, iar tratamentul cu imunosupresoare ar rămâne doar un capitol din istoria medicinei moderne.

Prin himerizare, iată, animalele mitologice pot participa la prelungirea vieții omului care, nemulțumit să fie alcătuit doar după chipul și asemănarea Divinității, a dorit să intervină în calitate de ”co-autor” în discursul despre creație.

Întrebarea pe care ne-o punem și care încearcă, prin posibilele răspunsuri găsite, să reordoneze șirul resacralizărilor contemporane, pe un grafic obținut prin intersecția celor două constante, spațiul și timpul, este legată de destinul speciei noastre și de rostul disciplinelor umaniste. Deci, încotro?

În epoca cea mai deschisă comunicării, omul este pe cale să piardă simțul cuvântului și să nu mai poate înțelege sensul unor cuvinte precum respect și etică. Ipocrizia face legea. În numele proiectelor destinate salvării vieții, călcăm în picioare însăși viața.

Ce valoare ar mai putea avea ființa sub o sintagmă de tipul ”consințământ prezumat” aplicată corpusului social în sânului căruia individul, din actant, devine un bun public?

După atâtea milioane de ani de arhitectură a cuvântului, suntem în situația de a ne prăbuși undeva în timp, înaintea descoperirii focului, tocmai pentru că ne pierdem abilitatea de a vorbi. Ne-am înghițat deja miturile, tradițiile, ne-am himerizat limbile și trupurile și ne-am împins sentimentele dincolo de linia orizontului.

Din dorința salvării Mamei-Pământ, o bună parte dintre semenii noștri aleg să redevină vegetarieni, unii chiar în linia *raw*³⁶, cea mai aproape de natură, ce amintește parcă de inocența populațiile canac.³⁷ Minoritari în societate, aceștia trebuie să îndure tratamentul dominant, stigmatizați fiind de la prima întrebare legată de regimul alimentar: ”Sunteți normal sau vegetarian?”

³³ doar câteva exemple dintre cele mai utilizate produse: produse enzimactice digestive obținute din pancreasul de porc, gelatina – E 441, aditiv alimentar, produs obținut din oase și șorici de porc etc.

³⁴ trimitere la Himera - khimaros „capră”, monstru feminin din mitologia greacă, tricefal cu capete de leu, capră și șarpe.

³⁵ numărul de organe transplantate anual este de aproximativ 120 000 , insuficient pentru cererea existentă , vezi Martin S. Martin http://www.viata-medicala.ro/Himera-uman-porcin%C4%83-%C8%99i-medicina-de-transplant.html*articleID_12842-articles_details.html, consultat în mai 2017

³⁶ alimentele consumate în dieta raw-vegană se consumă crude sau pregătite la o temperatura mai mică de 42 de grade Celsius

³⁷ Luca, apud Maurice Leenardt, *Do Kamo et le mythe mélanésien*: ”Noi aveam spiritul, voi ne-ați adus corpul”

Societățile noastre devin farfurii imense, pline de supe confuze, completate tot mai des cu preparate instant, pentru care generații viitoare vor trebuie să regândească coduri de bună purtare, cel puțin la masă.

Nu se știe însă dacă zeii vor mai accepta invitația.

BIBLIOGRAPHY

- Alexe, Dan**, 2015, *Dacopatia și alte rătăcirii românești*, București, Humanitas
- Bouard, Isabelle**, « Regard anthropologique sur les interdits alimentaires », dans *Les Cahiers Dynamiques* 2005/1 (n° 33) Pages : 92, DOI : 10.3917/lcd.033.0025, Éditeur : ERES, <https://www.cairn.info/revue-les-cahiers-dynamiques-2005-1-page-25.htm>
- Durand, Gilbert**, 1998 : *Figuri mitice și chipuri ale operei - de la mitocritică la mitanaliză*, Nemira.
- Durand, Gilbert**, 2000 : *Structurile antropologice ale imaginarului*, Univers Enciclopedic, București.
- Eliade, Mircea**, 1994, *Istoria credințelor și a ideilor religioase*, 1, 2, 3, Universitas Chișinău
- Evseev, Ivan**, 1997, *Dicționar de magie, demonologie și mitologie românească*, Amarcord, Timișoara
- Fox, Robin**, *Food and Eating: An Anthropological Perspective, The Myth of Nutrition*, http://www.sirc.org/publik/food_and_eating_11.html , consultat în martie 2017
- Frazer, James**, 1980, *Creanga de aur*, vol. I-V, București, Minerva
- Gorovei, Artur**, 1915, *Credinți și superstiții ale poporului român*, Socec, București
- Iacob, Marcela**, *Les confessions d'une mangeuse de viande*, Librairie Arthème Fayard, 2011, consultată în format Eboock
- Johnson, Kathryn et al**, *Meat, Milk and Mana: Psychological Influences on Religio-Cultural Food Practices*, <http://journals.sagepub.com/doi/abs/10.1177/0022022111412528>, consultat în martie 2017
- Jung, Harald et Hecser, Laszlo**, 2008, "Bioetica transplantului de organe: atitudini europene", in *Revista Română de Bioetică*, vol.6, nr.3, iulie-septembrie 2008, pp. 7-13
- Leitch, Alison**, Sydney, Australia, 2003, „Slow Food and the Politics of Pork Fat: Italian Food and European Identity”, in *Ethnos*, 68: 4, December, 2003, pp. 437-462
- Lepeltier, Thomas**, 2012, „Faut-il encore manger de la viande?” in *Sciences Humaines* publicat in 14.11.2012, consultat in 7 mai 2017

https://www.scienceshumaines.com/faut-il-encore-manger-de-la-viande_fr_29777.html

- Levi-Strauss**, Claude, 1995, *Mitologice I- Crud și gătit*, Editura Babel
- Levi-Strauss**, Claude, 1998, *Mitologice II - Miere și scrum*, Editura Babel
- Luca**, Gabriela-Mariana, 2011, *Corpul uman (în)semne și coduri*, Timișoara, Eurobit
- Martin**, Martin S., 2017, "Himera uman – porcină și medicina de transplant" in *Viața Medicală*, nr. 5
- Mihăilescu**, Vintilă, 2007, *Antropologia. Cinci introduceri*, Polirom
- Outram**, Alan K., "Vânătorii – culegători și primii agricultori; Evoluția gustului în preistorie", in *Istoria gustului*, 2008, București, Vellant, pp. 35-63
- Panea**, Nicolae, 2011, "Hrana și hrănirea, de la realitate la metatext", in *Istorie și tradiție în spațiul românesc; Hrana între necesitate și artă la români și minorități*, vol. 8, Sibiu, Techno Media
- Pastoureau**, Michel, 2013, *Le Cochon*, Gallimard, Paris
- Patterson**, Charles, 2008, *Un éternel Treblinka*, Editions Calmann-Lévy
- Porcher**, Jocelyne, 2011, *Vivre avec les animaux. Une utopie pour le XXIe siècle*, Editions La Découverte
- Reddy**, K. S. "Global Burden of Disease Study 2015 provides GPS for global health 2030", in *Lancet*, dec. 2015 [http://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(16\)31012-1/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(16)31012-1/fulltext) , DOI: [http://dx.doi.org/10.1016/S0140-6736\(16\)31743-3](http://dx.doi.org/10.1016/S0140-6736(16)31743-3)
- Roberts**, Paul, 2009, *Sfârșitul hranei; Pericolul înfometării în era hipermarketurilor*, București, Editura Litera Internațional
- Stan**, Sabina, Université de Montréal, Département d'anthropologie, 2000: „What's in a Pig? "state", "Market" and Process on Private Pig Production and Consumption in Romania”, in *Dialectical Anthropology*, 25: 151-160, 2000 Kluver Academic Publishers
- Sigler**, Pierre, « Apologie de la mauvaise foi. L'inconstante Apologie du carnivore de Dominique Lestel », *Les Cahiers antispecistes*, no. 34, janvier 2012. (accessible sur www.cahiers-antispecistes.org).