
 From the Christian Classics Ethereal Library

 The Crowd is Untruth

 By

 Soren Kierkegaard

 Copyright 2010 Christian Classics Ethereal Library (CCEL)

			All rights reserved. For permission to reproduce these works please contact CCEL at ccel@calvin.edu.
		

 The Crowd is Untruth

 by

 Soren Kierkegaard

 On the Dedication to "That Single
Individual"1

 Translated by Charles K. Bellinger

 This text is in the public domain.

 1This, which is now considerably
revised and enlarged, was written and intended to accompany the
dedication to "that single individual," which is found in
"Upbuilding Discourses in Various Spirits." Copenhagen, Spring
1847.

 My dear, accept this dedication; it is given over,
as it were, blindfolded, but therefore undisturbed by any
consideration, in sincerity. Who you are, I know not; where you
are, I know not; what your name is, I know not. Yet you are my
hope, my joy, my pride, and my unknown honor.

 It comforts me, that the right occasion is now
there for you; which I have honestly intended during my labor and
in my labor. For if it were possible that reading what I write
became worldly custom, or even to give oneself out as having read
it, in the hope of thereby winning something in the world, that
then would not be the right occasion, since, on the contrary,
misunderstanding would have triumphed, and it would have also
deceived me, if I had not striven to prevent such a thing from
happening.

 This, in part, is a possible change in me,
something I even wish for, basically a mood of soul and mind, which
does not produce change by being more than change and therefore
produces nothing less than change; it is rather an admission, in
part a thoroughly and well thought-out view of "life," of "the
truth," and of "the way."

 There is a view of life which
holds that where the crowd is, the truth is also, that it is a need
in truth itself, that it must have the crowd on its side.2
There is another view of life; which holds
that wherever the crowd is, there is untruth, so that, for a moment
to carry the matter out to its farthest conclusion, even if every
individual possessed the truth in private, yet if they came
together into a crowd (so that "the crowd" received any
decisive, voting, noisy, audible importance), untruth would
at once be let in.3

 For "the crowd" is untruth. Eternally, godly,
christianly what Paul says is valid: "only one receives the prize,"
[I Cor. 9:24] not by way of comparison, for in the comparison "the
others" are still present. That is to say, everyone can be that
one, with God's help - but only one receives the prize; again, that
is to say, everyone should cautiously have dealings with "the
others," and essentially only talk with God and with himself - for
only one receives the prize; again, that is to say, the human being
is in kinship with, or to be a human is to be in kinship with the
divinity. The worldly, temporal, busy, socially-friendly person
says this: "How unreasonable, that only one should receive the
prize, it is far more probable that several combined receive the
prize; and if we become many, then it becomes more certain and also
easier for each individually." Certainly, it is far more
probable; and it is also true in relation to all earthly and
sensuous prizes; and it becomes the only truth, if it is allowed to
rule, for this point of view abolishes both God and the eternal and
"the human being's" kinship with the divinity; it abolishes it or
changes it into a fable, and sets the modern (as a matter of fact,
the old heathen) in its place, so that to be a human being is like
being a specimen which belongs to a race gifted with reason, so
that the race, the species, is higher than the individual, or so
that there are only specimens, not individuals. But the eternal,
which vaults high over the temporal, quiet as the night sky, and
God in heaven, who from this exalted state of bliss, without
becoming the least bit dizzy, looks out over these innumerable
millions and knows each single individual; he, the great examiner,
he says: only one receives the prize; that is to say, everyone can
receive it, and everyone ought to become this by oneself, but only
one receives the prize. Where the crowd is, therefore, or where a
decisive importance is attached to the fact that there is a crowd,
there no one is working, living, and striving for the
highest end, but only for this or that earthly end; since the
eternal, the decisive, can only be worked for where there is one;
and to become this by oneself, which all can do, is to will to
allow God to help you - "the crowd" is untruth.

 A crowd - not this or that, one
now living or long dead, a crowd of the lowly or of nobles, of rich
or poor, etc., but in its very concept4
is untruth, since a crowd either renders the single
individual wholly unrepentant and irresponsible, or weakens his
responsibility by making it a fraction of his decision. Observe,
there was not a single soldier who dared lay a hand on Caius
Marius; this was the truth. But given three or four women with the
consciousness or idea of being a crowd, with a certain hope in the
possibility that no one could definitely say who it was or who
started it: then they had the courage for it; what untruth! The
untruth is first that it is "the crowd," which does either what
only the single individual in the crowd does, or in every
case what each single individual does. For a crowd is an
abstraction, which does not have hands; each single individual, on
the other hand, normally has two hands, and when he, as a single
individual, lays his two hands on Caius Marius, then it is the two
hands of this single individual, not after all his neighbor's, even
less - the crowd's, which has no hands. In the next place, the
untruth is that the crowd had "the courage" for it, since never at
any time was even the most cowardly of all single individuals so
cowardly, as the crowd always is. For every single individual who
escapes into the crowd, and thus flees in cowardice from being a
single individual (who either had the courage to lay his hand on
Caius Marius, or the courage to admit that he did not have it),
contributes his share of cowardice to "the cowardice," which is:
the crowd. Take the highest, think of Christ - and the whole human
race, all human beings, which were ever born and ever will be born;
the situation is the single individual, as an individual, in
solitary surroundings alone with him; as a single individual he
walks up to him and spits on him: the human being has never been
born and never will be, who would have the courage or the impudence
for it; this is the truth. But since they remain in a crowd, they
have the courage for it - what frightening untruth.

 The crowd is untruth. There is therefore no one who
has more contempt for what it is to be a human being than those who
make it their profession to lead the crowd. Let someone, some
individual human being, certainly, approach such a person, what
does he care about him; that is much too small a thing; he proudly
sends him away; there must be at least a hundred. And if there are
thousands, then he bends before the crowd, he bows and scrapes;
what untruth! No, when there is an individual human being, then one
should express the truth by respecting what it is to be a human
being; and if perhaps, as one cruelly says, it was a poor, needy
human being, then especially should one invite him into the best
room, and if one has several voices, he should use the kindest and
friendliest; that is the truth. When on the other hand it was an
assembly of thousands or more, and "the truth" became the object of
balloting, then especially one should godfearingly - if one prefers
not to repeat in silence the Our Father: deliver us from evil - one
should godfearingly express, that a crowd, as the court of last
resort, ethically and religiously, is the untruth, whereas it is
eternally true, that everyone can be the one. This is the
truth.

 The crowd is untruth. Therefore was Christ
crucified, because he, even though he addressed himself to all,
would not have to do with the crowd, because he would not in any
way let a crowd help him, because he in this respect absolutely
pushed away, would not found a party, or allow balloting, but would
be what he was, the truth, which relates itself to the single
individual. And therefore everyone who in truth will serve the
truth, is eo ipso in some way or other a martyr; if it were
possible that a human being in his mother's womb could make a
decision to will to serve "the truth" in truth, so he also is eo
ipso a martyr, however his martyrdom comes about, even while in
his mother's womb. For to win a crowd is not so great a trick; one
only needs some talent, a certain dose of untruth and a little
acquaintance with the human passions. But no witness for the truth
- alas, and every human being, you and I, should be one - dares
have dealings with a crowd. The witness for the truth - who
naturally will have nothing to do with politics, and to the utmost
of his ability is careful not to be confused with a politician -
the godfearing work of the witness to the truth is to have dealings
with all, if possible, but always individually, to talk with each
privately, on the streets and lanes - to split up the crowd, or to
talk to it, not to form a crowd, but so that one or another
individual might go home from the assembly and become a single
individual. "A crowd," on the other hand, when it is treated as the
court of last resort in relation to "the truth," its judgment as
the judgment, is detested by the witness to the truth, more
than a virtuous young woman detests the dance hall. And they who
address the "crowd" as the court of last resort, he considers to be
instruments of untruth. For to repeat: that which in politics and
similar domains has its validity, sometimes wholly, sometimes in
part, becomes untruth, when it is transferred to the intellectual,
spiritual, and religious domains. And at the risk of a possibly
exaggerated caution, I add just this: by "truth" I always
understand "eternal truth." But politics and the like has nothing
to do with "eternal truth." A politics, which in the real sense of
"eternal truth" made a serious effort to bring "eternal truth" into
real life, would in the same second show itself to be in the
highest degree the most "impolitic" thing imaginable.

 The crowd is untruth. And I could weep, in every
case I can learn to long for the eternal, whenever I think about
our age's misery, even compared with the ancient world's greatest
misery, in that the daily press and anonymity make our age even
more insane with help from "the public," which is really an
abstraction, which makes a claim to be the court of last resort in
relation to "the truth"; for assemblies which make this claim
surely do not take place. That an anonymous person, with help from
the press, day in and day out can speak however he pleases (even
with respect to the intellectual, the ethical, the religious),
things which he perhaps did not in the least have the courage to
say personally in a particular situation; every time he opens up
his gullet - one cannot call it a mouth - he can all at once
address himself to thousands upon thousands; he can get ten
thousand times ten thousand to repeat after him - and no one has to
answer for it; in ancient times the relatively unrepentant crowd
was the almighty, but now there is the absolutely unrepentant
thing: No One, an anonymous person: the Author, an anonymous
person: the Public, sometimes even anonymous subscribers,
therefore: No One. No One! God in heaven, such states even call
themselves Christian states. One cannot say that, again with the
help of the press, "the truth" can overcome the lie and the error.
O, you who say this, ask yourself: Do you dare to claim that human
beings, in a crowd, are just as quick to reach for truth, which is
not always palatable, as for untruth, which is always deliciously
prepared, when in addition this must be combined with an admission
that one has let oneself be deceived! Or do you dare to claim that
"the truth" is just as quick to let itself be understood as is
untruth, which requires no previous knowledge, no schooling, no
discipline, no abstinence, no self-denial, no honest self-concern,
no patient labor! No, "the truth," which detests this untruth, the
only goal of which is to desire its increase, is not so quick on
its feet. Firstly, it cannot work through the fantastical, which is
the untruth; its communicator is only a single individual. And its
communication relates itself once again to the single individual;
for in this view of life the single individual is precisely the
truth. The truth can neither be communicated nor be received
without being as it were before the eyes of God, nor without God's
help, nor without God being involved as the middle term, since he
is the truth. It can therefore only be communicated by and received
by "the single individual," which, for that matter, every single
human being who lives could be: this is the determination of the
truth in contrast to the abstract, the fantastical, impersonal,
"the crowd" - "the public," which excludes God as the middle term
(for the personal God cannot be the middle term in an
impersonal relation), and also thereby the truth, for God is
the truth and its middle term.

 And to honor every individual human being,
unconditionally every human being, that is the truth and fear of
God and love of "the neighbor"; but ethico-religiously viewed, to
recognize "the crowd" as the court of last resort in relation to
"the truth," that is to deny God and cannot possibly be to love
"the neighbor." And "the neighbor" is the absolutely true
expression for human equality; if everyone in truth loved the
neighbor as himself, then would perfect human equality be
unconditionally attained; every one who in truth loves the
neighbor, expresses unconditional human equality; every one who is
really aware (even if he admits, like I, that his effort is weak
and imperfect) that the task is to love the neighbor, he is also
aware of what human equality is. But never have I read in the Holy
Scriptures this command: You shall love the crowd; even less: You
shall, ethico-religiously, recognize in the crowd the court of last
resort in relation to "the truth." It is clear that to love the
neighbor is self-denial, that to love the crowd or to act as if one
loved it, to make it the court of last resort for "the truth," that
is the way to truly gain power, the way to all sorts of temporal
and worldly advantage - yet it is untruth; for the crowd is
untruth.

 But he who acknowledges this view, which is seldom
presented (for it often happens, that a man believes that the crowd
is in untruth, but when it, the crowd, merely accepts his opinion
en masse, then everything is all right), he admits to
himself that he is the weak and powerless one; how would a single
individual be able to stand against the many, who have the power!
And he could not then want to get the crowd on his side to carry
through the view that the crowd, ethico-religiously, as the court
of last resort, is untruth; that would be to mock himself. But
although this view was from the first an admission of weakness and
powerlessness, and since it seems therefore so uninviting, and is
therefore heard so seldom: yet it has the good feature, that it is
fair, that it offends no one, not a single one, that it does not
distinguish between persons, not a single one. A crowd is indeed
made up of single individuals; it must therefore be in everyone's
power to become what he is, a single individual; no one is
prevented from being a single individual, no one, unless he
prevents himself by becoming many. To become a crowd, to gather a
crowd around oneself, is on the contrary to distinguish life from
life; even the most well-meaning one who talks about that, can
easily offend a single individual. But it is the crowd which has
power, influence, reputation, and domination - this is the
distinction of life from life, which tyrannically overlooks the
single individual as the weak and powerless one, in a
temporal-worldly way overlooks the eternal truth: the single
individual.

 Note The reader will recall,
that this (the beginning of which is marked by the atmosphere of
its moment, when I voluntarily exposed myself to the brutality of
literary vulgarity) was originally written in 1846, although later
revised and considerably enlarged. Existence, almighty as it is,
has since that time shed light on the proposition that the crowd,
seen ethico-religiously as the court of last resort, is untruth.
Truly, I am well served by this; I am even helped by it to better
understand myself, since I will now be understood in a completely
different way than I was at the time, when my weak, lonely voice
was heard as a ridiculous exaggeration, whereas it can now scarcely
be heard at all on account of existence's loud voice, which says
the same thing.

 2Perhaps, however, it is right to
note once and for all, that which follows of itself and which I
have never denied, that in relation to all temporal, earthly,
worldly ends the crowd can have its validity, even its validity as
a decisive court of last resort. But I am not speaking about such
things, which I pay so little attention to. I speak of the ethical,
the ethical-religious, of "the truth," and seen ethico-religiously
the crowd is untruth, when it is taken as a valid court of last
resort for what "the truth" is.

 3Perhaps, however, it is right to
note, although it seems to me to be almost superfluous, that it
naturally could not occur to me to object to something, for example
that there is preaching, or that "the truth" is proclaimed, even
though it was to an assembly of a hundred thousand. No, but even if
it were an assembly of just ten - and if there should be balloting,
that is, if the assembly were the court of last resort, if the
crowd were the decisive factor, then there is untruth.

 4The reader will therefore recall,
that here by "crowd," "the crowd" is understood as a purely formal
conceptual definition, not what one otherwise understands by "the
crowd," when it supposedly is also a qualification, when human
selfishness irreligiously divides human beings into "the crowd" and
the nobles, and so forth. God in heaven, how would the religious
arrive at such in-human equality! No, "crowd" is the number, the
numerical; a number of noblemen, millionaires, high dignitaries,
etc. - as soon as the numerical is at work, the "crowd" is "the
crowd."

 OEBPS/untruth.jpg
B o ~

The Crowd ié
Untruth

Soren Kierkegaard

