
	

	
Essay
4	days	ago	
		
•	
		
Reading	time	16	-	21	minutes	
		
•	
		
Remind	me	later
In premodern times, truth offered hope of redemption in the afterlife. As
modern society emerged, truth brought us hope of a better world for our
descendants. In the postmodern era, truth freed us from false authorities
and pretentious ideologies. But what does our own truth still aspire to
achieve, other than the infinite satisfaction of our needs?

Truth be sold: how truth became a product
Founding	editor	

	
Rob	WIJNBERG	

From	the	series	Disneyfication	by	Theo	Derksen.	You	can	read	more	about	these	photos,	which	
were	shot	over	the	past	20	years	in	metropolises	all	over	the	world,	at	the	end	of	the	article.		

Mention	the	concept	of	"eras"	to	a	historian,	and	there’s	a	decent	chance	you’ll	
be	greeted	with	a	frown	and	a	sigh.	The	fickle	vagaries	of	human	history	do	not	
lend	themselves	to	easy	categorisation.		

Read	this	story	in	one	minute.		
Our	own	contemporary	period	is	even	more	difficult	to	pin	down.	Titles	
describing	the	zeitgeist	abound,	but	none	of	them	definitively	define	the	"era"	
in	which	we	live.	

Is	this	the	era	of	globalisation,	vanishing	borders	and	dissolving	nation	states?	
Or	swelling	nationalism,	immigration	restrictions	and	putting	the	homeland	
first?	Is	this	a	time	of	multinationals,	plutocracy	and	the	1%?	Or	startups,	
crowdfunding	and	the	99%?	Is	this	a	time	of	revolution,	uprising	and	protest?	
Or	technocracy,	indifference	and	apathy?	Is	this	a	time	of	the	sustainable,	
artisanal	and	local?	Or	fossil	fuel,	mass	production	and	outsourcing?	

The	answer	may	well	be:	it	is	the	time	of	all	these	things	at	once.	Even	so,	the	
question	of	the	most	defining	characteristics	of	our	time	has	gripped	me	since	
I	first	embarked	on	my	study	of	philosophy,	15	years	ago	now.	

	
From	the	series	Disneyfication	by	Theo	Derksen	

Truth has been the centre of attention for
years. But what kind of truth?

My	thoughts	on	the	matter	mostly	revolve	around	what	could	be	called	the	
most	fundamental	and	most	heatedly	discussed	concept	of	the	past	decade	–	
and	likely	the	decade	to	come:	truth.	
Some	argue	that	with	fact-free	politics	and	fake	news	running	amok,	we’ve	
entered	a	society	that	is	post	truth,	but	I	wouldn’t	want	to	go	that	far	just	yet.	
To	me,	the	better	question	would	be:	assuming	truth	is	still	with	us	in	some	
way,	what	type	of	truth	is	characteristic	of	the	times	we	live	in?	
Now	that,	in	turn,	might	sound	like	a	ridiculously	general	question:	truth	about	
what,	for	whom,	and	in	what	sense?		

The	role	that	truth	plays	in	politics	differs	quite	dramatically	from	its	role	in,	
say,	science.	And	the	type	of	truth	that	is	dominant	in	North	Korea	or	Saudi	
Arabia	is	very	different	from	the	type	of	truth	that	characterises	a	country	like	
the	United	States	or	the	Netherlands.	

Still,	certain	types	of	truth	can	be	distinguished	that	were	dominant	in	our	
collective	thinking	for	long	periods	of	history.	When	I	say	"our	collective	
thinking",	I’m	specifically	referring	to	western	thinking.	And	when	I	say	
"thinking",	I	don’t	just	mean	the	way	in	which	prominent	philosophers	viewed	
the	world,	but	also	–	and	maybe	even	above	all	–	how	society	as	a	whole	
perceived	the	world	around	it.		

If	you	look	at	history	from	that	perspective,	which	eras	of	truth	lie	behind	us?	I	
would	like	to	specify	three:	the	premodern	era,	the	modern	era,	and	the	
postmodern	era.	From	that	starting	point,	I	want	to	ask	the	question:	if	it	is	the	
case	that	these	eras	are	behind	us,	then	what	type	of	truth	is	characteristic	of	
the	times	we	live	in?	

The premodern era: truth as faith
The	history	of	western	thinking	has	been	summarised	by	British	philosopher	
Alfred	Whitehead	as	"a	series	of	footnotes	to	Plato".		Not	because	Plato	
supposedly	said	all	there	was	to	say	about	the	world	in	a	philosophical	sense	
but	because	he	was	the	first	to	introduce	the	distinction	that	would	dominate	
western	thinking	about	what	is	"true"	and	"real"	for	nearly	20	centuries:	the	
distinction	between	appearance	and	reality.	
This	distinction	was	based	on	the	concept	that	the	earthly	reality	around	us	
was	merely	an	illusion,	derived	from	a	"pure"	reality	elsewhere.	Truth,	the	
Platonic	model	essentially	argues,	is	something	"supernatural"	and	
"superhuman",	in	the	sense	of	metaphysical	or	transcendent.	It	is	beyond	the	
grasp	of	human	understanding.	
This	distinction	has	been	the	foundation	of	nearly	every	religious	practice	that	
would	grow	to	become	a	world	religion	over	the	past	2,000	years.	In	that	
respect,	Christianity	and	Islam	in	particular	are	really	just	mythical	variations	
on	Platonic	thinking	based	on	the	idea	that	Truth	is	to	be	found	"out	there"	–	
outside	human	and	earthly	reality.	

To	put	it	differently:	Truth	is	not	found	in	the	sensory	reality	around	us,	
but	given	to	us	by	a	"higher"	reality		above	and	outside	us.	Attaining	Truth	
required	a	leap	of	faith	–	a	surrender	to	the	transcendent.	Behold	the	birth	of	
the	first	era:	Truth	as	Faith.	
Life on earth was so hopeless and desperate for most people that
there was no reason to think it would ever get any better. The idea
that reality on earth was merely an ‘illusion’ offered some comfort
This	type	of	truth	was	characteristic	of	the	west	from	roughly	three	centuries	
before	Christ	to	16	centuries	after	Christ.		

The	American	philosopher	Richard	Rorty	argued	that	the	dominance	of	this	
concept	could	be	attributed	largely	to	the	miserable	living	conditions	during	
that	period.	Life	on	earth	was	so	hopeless	and	desperate	for	most	people	that	
there	was	no	reason	to	think	it	would	ever	get	any	better.	The	idea	that	reality	
on	Earth	was	merely	an	"illusion"	offered	some	comfort,	and	the	
"transcendent"	offered	hope	of	an	escape,	according	to	Rorty.		

The	dominant	frame	of	mind,	or	zeitgeist,	of	this	era	was	hope	for	redemption.	
Although	life	on	earth	lacked	any	prospects,	those	who	had	faith	could	expect	
salvation.	
Consequently,	the	era	of	truth	as	faith	was	an	extraordinarily	static	period	in	
history.	The	concept	of	"progress"	was	completely	unknown,	as	were	concepts	
like	the	"mouldability"	or	"controllability"	of	life	or	the	natural	world.	In	fact,	
most	people	believed	that	the	world	had	always	been	the	way	it	was	at	that	
very	moment	–	and	that	it	would	remain	that	way	forever.	You	can	see	this	
view	expressed	in	concepts	like	"creation"	–	foundational	to	most	religions.	

This	perspective	was	also	reflected	in	comparable	views	about	social	
hierarchy:	those	who	were	born	into	poverty	would	die	as	poor	as	their	
parents.	There	was	no	social	ladder	to	climb	or	descend;	the	highest	attainable	
goal	in	life	was,	in	Rorty’s	words,	"reconciliation	with	the	natural	order"	–	a	
natural	order	that	had	been	assigned	to	the	world	and	humankind.	

	
From	the	series	Disneyfication	by	Theo	Derksen	

The modern era: truth as knowledge
This	type	of	thinking	was	largely	abandoned	around	the	late	16th	and	early	
17th	century.	If	I	had	to	describe	this	major	shift	in	mindset	in	spatial	terms,	I	
would	say	that	truth	"came	down",	so	to	speak	–	it	descended	from	"above"	to	
"below"	and	went	from	"out	of	reach"	to	"within	reach"	of	human	beings.		

In	what	we	now	call	the	"modern	era",	truth	was	no	longer	viewed	as	a	
purely	metaphysical	concept	elevated	beyond	our	grasp,	but	something	
tangible	–	and	indeed,	physical	–	in	the	earthly	here	and	now.	

Truth changed from something that was given to something that
could be found
A	pivotal	figure	in	this	shift	was	French	philosopher	René	Descartes,	the	
forefather	of	rationalism,	who	laid	the	foundation	for	the	idea	that	the	Truth	
could	in	fact	be	known.	Logic	and	reason	could	be	used	to	comprehend	reality	
and	discover	the	Truth.	Truth	changed	from	something	that	was	given	to	
something	that	could	be	found.	This	period	brought	us	objectivity	as	an	ideal,	
as	well	as	the	concept	of	progress	and	a	mouldable	world.	Behold	the	birth	of	
the	second	era:	Truth	as	Knowledge.	
This	new	type	of	truth	was	also	accompanied	by	a	new	zeitgeist.	Hope	for	
redemption	gave	way	to	hope	for	progress.	The	misery	that	had	seemed	so	
inescapable	for	centuries	was	suddenly	no	longer	an	established	fact.	And	the	
idea	that	society	was	defined	by	an	immutable	social	hierarchy	imposed	from	
above	gave	way	to	egalitarian	ideologies	that	would	bring	the	status	quo	
tumbling	down,	with	John	Stuart	Mill’s	classical	liberalism	and	Adam	Smith’s	
first	forays	into	free-market	thinking	leading	the	way.		

Reconciliation	with	the	natural	order	of	things	was	no	longer	the	highest	
attainable	goal;	no,	comprehending	and	controlling	the	natural	order	was	the	
new	objective.	

The postmodern era: truth as a construct
Truth	as	knowledge	would	remain	the	dominant	worldview	in	the	western	
world	for	at	least	three	centuries,	until	its	deconstruction	in	the	late	19th	and	
early	20th	century.	

Pivotal	figures	in	the	gradual	dismantling	of	the	idea	that	the	truth	could	be	
found	included	such	French	thinkers	as	Jean-Paul	Sartre,	Jacques	Derrida	and	
Michel	Foucault,	as	well	as	the	German	thinkers	Martin	Heidegger,	Ludwig	
Wittgenstein	and	Friedrich	Nietzsche.		

Nietzsche	actually	referred	to	his	work	as	"philosophising	with	a	hammer",	
and	with	good	reason:	what	these	thinkers	have	in	common	is	that	they	all,	in	
their	own	way,	smashed	the	belief	in	a	knowable	or	findable	truth	to	
smithereens.	Truth,	as	far	as	these	postmodernists	were	concerned,	is	neither	
given	nor	found:	truth	(now	in	lower	case	for	the	first	time)	is	created	by	
humans.	
In the postmodern era, truth was neither given nor found: truth –
now in lower case for the first time – was created by humans

Their	respective	approaches	differed	radically:	to	Heidegger	and	Sartre,	truth	
was	primarily	a	product	of	our	consciousness,	while	Wittgenstein	and	Derrida	
primarily	saw	truth	as	a	product	of	our	language,	and	Nietzsche	and	Foucault	
argued	that	truth	was	primarily	a	product	of	power	relations.		

If	we	were	to	capture	the	collective	essence	of	their	thinking,	then	their	
kindred	spirit	Rorty	offers	the	most	useful	summary:	"You	cannot	rise	above	
interpretations	and	get	to	facts"	(the	premodern	ideal:	rising	above	the	earthly	
reality	and	arriving	at	the	Truth),	"and	you	cannot	dig	down	below	
interpretations	and	get	to	facts"	(the	modern	ideal:	digging	into	the	earthly	
reality	and	arriving	at	the	Truth).	Behold	the	birth	of	the	third	era:	truth	as	
a	construct.	
In	the	same	way	that	the	Industrial	Revolution	and	the	emergence	of	modern	
science	helped	to	bring	about	faith	in	Truth	as	Knowledge,	the	first	world	war	
(and	later	the	second)	caused	the	idea	of	truth	as	a	construct	to	gain	
momentum	and	take	hold.		

The	first	and	second	world	wars	fostered	an	enormous	distrust	of	Truth	with	a	
capital	T.	The	deconstruction	of	Truth	initiated	by	postmodern	thinkers	aimed	
to	undermine	its	mobilising	power:	humankind	had	to	be	"liberated"	from	all	
those	false	authorities	that	had	laid	claim	to	truth	over	the	centuries.	

Where	premodernity	was	characterised	by	hope	for	redemption	and	
modernity	by	hope	for	progress,	postmodernity	was	characterised	by	
scepticism	about	both.	Reality	was	parenthesised	and	the	"end	of	
history"		proclaimed.	
At	the	same	time,	there	was	a	huge	surge	in	faith	in	the	power	of	individuals	to	
make	their	own	reality.	If	truth	was	a	construct,	then	you	could	also	shape	
your	own	truth	–	and	thus	your	own	life	–	according	to	your	own	preferences.		

The	ideals	of	freedom	of	choice,	self-creation	and	self-fulfilment	took	the	place	
of	redemption	by	and	knowledge	of	the	Truth.	Not	only	did	truth	become	a	
construct	but,	for	the	first	time	ever,	life	also	became	a	style.	
Reconciliation	with	"the	natural	order"	(premodern)	or	control	of	"the	natural	
order"	(modern)	became	obsolete,	because,	in	fact,	there	was	no	such	thing	as	
a	natural	order.	Creating	one’s	own	personal	order	(postmodern)	was	the	
ultimate	objective	from	that	point	on.	

	
From	the	series	Disneyfication	by	Theo	Derksen	

Are we in a fourth era?
Obviously,	scientific	research	also	took	place	in	the	premodern	era;	faith	in	
transcendence	never	vanished	entirely	in	the	modern	era,	and	the	postmodern	
era	did	not	actually	herald	the	end	of	history.	There	are	no	firm	boundaries	
between	the	eras;	at	most,	it	could	be	stated	that	a	certain	way	of	thinking	is	
slightly	more	characteristic	of	one	era	than	another.	

That	said,	would	it	now	be	possible	to	state	that	we	are	in	a	new	era?	Have	we	
ended	up	in	what	could	be	referred	to	as	post-postmodernism?	

There	are	plenty	of	arguments	that	refute	such	an	assertion.	Politics	aren’t	
exactly	enlivened	by	great	narratives	these	days,	and	distrust	of	all	sorts	of	
authorities	is	by	no	means	a	thing	of	the	past;	self-fulfilment	is	still	seen	as	the	
supreme	ideal	in	large	parts	of	the	western	world,	and	irony	as	a	default	
attitude	is	widespread.	

Still,	I	would	dare	to	argue	that	we	have	indeed	entered	an	era	of	a	new	type	of	
truth.	The	era	of	truth	as	a	product.	

	

	
From	the	series	Disneyfication	by	Theo	Derksen	

Post-postmodernity: truth as a product
This	type	of	truth	can	trace	its	roots	back	to	postmodernism.	This	worldview	
was	the	philosophical	soil	in	which	the	ideal	of	the	free	market	–	not	the	
variant	proposed	by	Adam	Smith,	but	the	free	market	of	Milton	Friedman	and	
Ayn	Rand	–	flourished	and	became	popular.	

For,	if	truth	is	not	found	but	created,	and	only	the	subjective	individual	can	
lead	that	process,	then	–	the	reasoning	goes	–	the	free	market	is	the	only	way	
to	an	"ideal"	society	without	a	guiding	authority	leading	it.	The	idea	of	a	
"common	interest"	that	was	still	prevalent	in	the	modern	era	was	exchanged	
for	the	"sum"	of	individual	interests.	In	this	worldview,	the	free	market	would	
lead	to	a	perfect	equilibrium,	without	having	to	be	guided	by	a	constructed	
ideology	originating	from	a	false	authority.	

Neoliberal	free	market	thinking	started	out	as	a	deconstruction	of	ideology	
and	authority,	but,	despite	its	origins,	grew	into	an	ideological	dogma	in	its	
own	right,	leading	to	a	far-reaching	economisation	of	our	worldview.		

Moral	and	ontological	dogmas	were	replaced	by	economic	criteria.	No	one	
believed	in	Truth,	Knowledge	and	Morality	with	a	capital	letter	anymore;	they	
were	supplanted	by	the	so-called	"neutral"	concepts	of	productivity,	efficiency	
and	return	on	investment.	

In	politics,	healthcare,	education,	science,	media	and	the	arts:	economic	
criteria	became	the	measure	of	all	things	in	every	aspect	of	society.		

Now,	citizens	are	consumers,	patients	"shop"	for	their	healthcare,	students	
"invest"	in	their	academic	"career",	immigrants	are	"fortune	seekers"	or	
"cheap	labour",	the	elderly	are	dubbed	"growing	expenses",	artists	have	to	be	
"creative	entrepreneurs",	and	the	gross	national	product	is	the	godly	measure	
of	our	collective	well-being.	

	
From	the	series	Disneyfication	by	Theo	Derksen	

The commercialisation of our information
This	economisation	of	our	worldview	resulted	in	the	commercialisation	of	
society.	A	crucial	aspect	of	this	process	was	the	commercialisation	of	our	
information	supply.	Even	our	most	important	sources	of	information,	from	
news	media	to	education	and	research	agencies	to,	more	recently,	search	
engines	and	social	networks:	all	of	them	became	increasingly	based	on	

commercial	logic.	Coverage,	market	share	and	profitability	became	the	gauges	
used	to	measure	success.	

Just as Big Oil, Big Food, Big Pharma and Big Banks would
dominate the oil, food, medicine and financial industry, Big Media
would take hold in the ‘information market’
From	the	1980s	onwards,	this	commercialisation	of	our	information	supply	
was	accompanied	by	a	wave	of	mergers	and	acquisitions.	Just	as	Big	Oil,	Big	
Food,	Big	Pharma	and	Big	Banks	would	dominate	the	oil,	food,	medicine	and	
financial	industry,	Big	Media	would	slowly	but	surely	take	hold	in	the	
"information	market".	

Exact	figures	on	market	shares	are	difficult	to	pinpoint,	but	at	this	point	in	
time,	it	is	certain	that	the	majority	of	all	news	media,	TV	and	radio	
broadcasters,	film	studios,	publishing	houses	and	websites	that	produce	the	
news,	TV	and	radio	shows,	books,	magazines	and	films	that	feed	and	fabricate	
our	worldview	can	be	traced	back	to	no	more	than	30	major	multinationals	
that	are	unprecedentedly	vast	in	size	–	collectively,	the	represent	over	$300bn	
in	annual	revenues.	

A	crucial	parallel	trend	was	the	professionalisation	of	communication.	The	
phenomenon	of	public	relations	became	an	institutional	feature.	Over	the	
course	of	a	few	decades,	it	would	grow	to	become	one	of	the	biggest	and	most	
influential	industries	in	the	world;	the	advertising	segment	alone	accounts	for	
more	than	$500bn	a	year.	

Communication	strategists,	PR	experts,	spin	doctors,	marketeers	and	
advertisers	became	the	all-powerful	architects	of	our	information	supply.	
Nearly	all	major	flows	of	information	–	from	news	to	politics,	from	science	to	
art	–	were	subjected	to	the	laws	of	public	relations:	aligned	with	target	
audiences	and	assessed	on	the	basis	of	reach	and	revenues.	

The	economisation	of	our	worldview,	the	market-based	reframing	of	society,	
the	commercialisation	of	information	and	the	professionalisation	of	
communication	are	the	four	pillars	on	which	the	new	era	rests:	the	era	of	truth	
as	a	product.		
Truth	is	no	longer	given	(premodern),	found	(modern)	or	created	
(postmodern),	truth	is	sold.		
Or,	to	rephrase	it:	we	went	from	the	revelation,	to	the	discovery,	to	the	
construction,	to	the	production	of	truth.	

	
	

	

	

Truth as a way to satisfy a need
As	things	stand,	it	is	difficult	to	make	a	firm	distinction	between	truth	as	a	
construct	–	which	characterised	the	postmodern	era	–	and	truth	as	a	product,	
which	I	see	as	the	defining	characteristic	of	the	times	we	live	in.		

Both	ways	of	looking	at	the	world	can	trace	their	philosophical	origins	back	to	
the	idea	that	truth	primarily	is	a	matter	of	how	you	explain	the	world	–	a	
matter	of	perspective,	as	Nietzsche	would	say.	In	that	sense,	PR	and	marketing	
are	distinctly	postmodern	phenomena:	they	are	founded	on	the	realisation	
that	what	people	assume	to	be	"true"	is	not	derived	from	some	transcendent	
source	or	factual	basis,	but	is	instead	a	matter	of	how	the	world	is	"perceived".	

However,	there	is	a	difference	between	the	kind	of	mouldable	truth	that	we	
have	come	to	call	postmodern,	and	the	malleable	truth	that	surrounds	us	now.	
Truth	as	a	construct	originally	was	conceived	as	a	way	to	liberate	mankind	
from	false	authorities	and	the	universal	pretensions	of	Truth	with	a	capital	T	–	
in	order	to	allow	the	individual	free	rein	for	self-creation.		

Truth	as	a	product,	however,	serves	a	very	different	purpose:	it	seeks	not	to	
liberate	us	but	to	satisfy	our	needs.	
In	other	words,	everything	we	do	or	create	these	days	is	based	on	the	logic	of	a	
product.	Whether	we	are	participating	in	politics,	providing	information,	
teaching,	doing	research	or	creating	art:	everything	is	assessed	on	the	basis	of	
which	need	it	satisfies.	

	

	
From	the	series	Disneyfication	by	Theo	Derksen	

Consuming your own opinion
Politics,	for	example,	is	not	about	"convincing	as	many	citizens	as	possible	to	
embrace	certain	ideals	to	serve	a	common	interest";	it’s	about	determining,	
formulating	and	implementing	what	a	certain	segment	of	the	electorate	(the	
"target	group"	or	"electoral	demographic")	thinks	and	wants.		

Or,	as	the	renowned	Dutch	sociologist	Willem	Schinkel	once	put	it	so	
succinctly:	the	goal	is	"to	have	voters	consume	their	own	opinion".	It’s	no	
coincidence	that	we	decide	how	to	vote	in	a	way	that	bears	a	strong	
resemblance	to	how	we	choose	a	washing	machine:	by	filling	out	a	voting	
compass	and	picking	the	candidate	that	comes	out.		

Most	likely:	the	one	that	we	would	like	to	"have	a	beer	with".	

Our	information	supply	follows	the	same	logic.	Google,	for	example,	was	
founded	as	a	search	engine	based	on	the	modern	ideal	of	unlocking	and	
providing	access	to	all	the	information	in	the	world,	but	by	now	the	company	
has	evolved	into	its	post-postmodern	counterpart:	a	information	broker	
tailoring	its	results	completely	to	the	needs	of	the	"information	consumer"	as	
determined	by	algorithms	and	consumer	search	behaviour.		

The	result:	someone	who	has	been	profiled	as	"politically	engaged"	will	see	
results	featuring	revolutions	and	protests	when	they	Google	a	word	like	
“Egypt”,	while	someone	deemed	a	"hedonistic	consumer"	will	see	summer	
holidays	and	seaside	resorts.	

The	same	general	principles	apply	to	how	news	is	generated	in	today’s	media.	
News	is	not	"featuring	specific	events	and	trends	based	on	an	underlying	
concept	of	social	relevance",	but	tracking	and	reflecting	on	"what	people	are	
talking	about"	in	order	to	align	the	news	reports	with	the	interests	and	needs	
of	the	"target	audience".	

For	the	same	reasons,	education	is	less	about	on	conveying	knowledge	that	
has	inherent	value,	and	more	about	aligning	knowledge	with	the	needs	of	the	
job	market	for	which	the	student	is	being	trained.	Science	is	increasingly	
moving	away	from	research	to	discover	fundamental	insights	and	towards	
research	to	benefit	economic	returns.	And	art	is	less	inclined	to	undermine	
established	concepts	and	increasingly	likely	to	seek	alignment	with	the	
existing	interests	of	the	intended	target	demographic.		

In	other	words,	where	truth	as	a	construct	was	still	essentially	emancipatory	
and	liberating,	truth	as	a	product	is	predominantly	a	way	to	agree	with	
ourselves.	

Also	known	as:	bubbles.	

	
From	the	series	Disneyfication	by	Theo	Derksen	

Truth without a reason why
The	absence	of	a	liberating,	emancipatory	core	is,	in	my	view,	the	most	
important	characteristic	that	distinguishes	the	type	of	truth	endemic	in	our	
time	from	the	types	of	truth	that	preceded	it.	All	those	prior	truths	did	seek	to	
be	emancipatory	or	liberating.	

Truth	as	Faith	aimed	to	free	people	from	an	unchanging	world	plagued	by	
disease	and	poverty	by	envisioning	a	transcendent	world	that	offered	the	
prospect	of	redemption.	Truth	as	Knowledge	aimed	to	liberate	people	from	the	
submissiveness	and	passivity	that	accompanied	this	faith	in	transcendence	by	
envisioning	a	knowable,	makeable	world	where	progress	was	possible.	And	
truth	as	a	construct	aimed	to	liberate	people	from	the	destructive	forces	of	
universalism	and	utopianism	that	had	accompanied	faith	in	Truth	with	a	
capital	T	by	envisioning	a	deconstructed	world	in	which	the	individual	would	
be	in	control.	

But	what	does	our	truth	aim	to	achieve?		
Our truth seeks neither redemption nor progress nor change, only
satiation
What	does	truth	as	a	product	want	beyond	satisfying	our	needs	–	ad	
infinitum?		
You	could	say:	our	truth	has	taken	on	a	new	form,	but	without	a	new	goal.	The	
aim	is	neither	redemption	nor	progress	nor	change,	only	satisfaction.	

I	could	try	to	explain	exactly	what	I	mean	by	that,	but	a	sketch	by	the	brilliant	
US	comedian	Bill	Hicks	(sadly	no	longer	with	us)	does	it	far	better.	

In	the	sketch,	Hicks	encourages	all	the	advertisers	and	marketers	in	the	
audience	to	consider	suicide.	And	he	means	it,	too;	he	keeps	saying:	"Really,	
there	is	no	joke	coming,	kill	yourself."	The	comedian	ingeniously	shows	what	
marketing	is	by	applying	it	to	his	own	message:	"Do	you	know	what	Bill’s	
doing?	He’s	going	for	that	anti-marketing	dollar,	that’s	a	good	market!"		

"No,"	Hicks	replies	angrily,	"I’m	not	doing	that,	you	scumbags!"	To	which	the	
marketer	responds:	"Ah,	he’s	going	for	that	righteous	indignation	dollar!	
That’s	a	good	market.	He’s	very	smart."	And	so	on.		

This	sketch	incisively	shows	that	"truth	as	a	product"	really	has	no	
philosophical	core:	truth	is	whatever	sells.	It	turns	politics	into	a	"pitch",	
information	into	a	"format",	art	into	a	"concept",	education	into	a	"formula".	
Not	to	convince,	to	inform,	to	prompt	people	to	think	or	learn,	but	to	satisfy.	

Herein,	I	think,	lies	the	essence	of	our	era.	It	explains	why	there	are	almost	no	
fundamental	ideological	differences	between	political	parties,	except	for	how	
they	calculate	what	a	household	will	be	able	to	spend	next	year.	It	explains	
why	schools	and	universities	have	become	diploma	factories	in	search	of	the	
highest	score	in	the	rankings.	It	explains	why	solidarity	is	crumbling	and	
short-term	profit	reigns	supreme.	

And	it	explains	why	80%	of	people	(in	the	west)	are	so	satisfied	with	their	
own	lives,	while	an	equally	large	percentage	are	so	concerned	about	where	
society	as	a	whole	is	going.	Our	personal	needs	are	more	than	satisfied,	but	we	
hardly	have	any	idea	to	what	end.	

This	piece	first	appeared	on	De	Correspondent.		It	was	translated	from	the	Dutch	
by	Joy	Phillips.	

	
From	the	series	Disneyfication	by	Theo	
Derksen

About the imagesThe	photos	in	Theo	Derksen’s	series	Disneyfication,	which	was	over	20	
years	in	the	making,	are	rather	confusing	at	first	glance.	Strange	differences	in	sizes	and	scale	
make	you	blink	once	or	twice,	only	to	discover	strange	collisions	between	reality	and	the	
strangely	oversized,	grotesque	commercial	images.	Disneyfication	confuses	us	on	where	the	
real	begins	and	the	fake	ends.	This	long-term	study	of	metropolises,	which	includes	Bucharest,	
Berlin,	Egypt,	Tokyo,	Dubai,	Chongqing,	Shanghai,	Beijing,	Singapore	and	Las	Vegas,	showcases	
the	intrusive,	overpowering	effect	of	these	commercial	images.	(Lise	Straatsma,	image	
editor)See more work by Theo Derksen 		
	

