Rudolf Steiner

Credo
Az egyes ember és a mindenség

Az ideavilág minden lét ősforrása és alapelve. Végtelen harmónia és boldog nyugalom uralkodik benne. Holt, élettelen volna az a lét, ahol fénye nem világítana, és amely nem részesülne a világ egészének életében. A világegyetem teremtésének fáján csak az jelent valamit, ami létét az ideától származtatja. Az idea az önmagában világos, magában és magával beteljesedett szellem. A különállóban benne kell lennie a szellemnek, különben lehullik, mint fáról a száraz levél és hiába létezett.
Az ember azonban különállónak érzi és ismeri magát, ha teljesen öntudatra ébred. Emellett azonban benne gyökerezik az idea utáni vágy. Ez a vágy indítja arra, hogy leküzdje különállóságát és felelevenítse magában a szellemet, a szellemnek megfelelővé váljék. Az embernek meg kell szüntetnie magában minden önösséget, mindazt, ami őt ezzé a meghatározott különálló lénnyé teszi, le kell vetnie, mert ez sötétíti el a szellem fényét. Ami érzékiségből, ösztönből, vágyból, szenvedélyből fakad, azt csak ez az önző individuum akarja. Ezért az embernek el kell fojtania magában ezt az önös akaratot és ahelyett, amit ő akar mint egyes ember, azt kell akarnia, amit a szellem, az idea akar benne. Bocsásd el a különállóságot és kövesd a benned lévő idea hangját, mert csak az az isteni!
 Amit egyes emberként akarunk, az a világ egészének kiterjedésében értéktelen, az idő sodrában elvesző pontocska; amit a „szellemben” akarunk, az a centrumban van, mert a világmindenség centrális fénye támad fel bennünk; az ilyen tett nincs alávetve az időnek.
Ha egyes emberként cselekszünk, akkor kizárjuk magunkat a világ működésének zárt láncolatából, elkülönülünk. Ha a „szellemben” cselekszünk, akkor beleéljük magunkat a világ általános működésébe. A magasabb élet alapja minden önösség kioltása. Mert aki az önösséget kioltja, az örök életet él. Olyan mértékben vagyunk halhatatlanok, amilyen mértékben kioltjuk magunkban az önösséget. Az önösség a halandó bennünk. Ez annak a mondásnak az igazi értelme: „Aki nem hal meg halála előtt, az elpusztul, amikor meghal”. Vagyis, aki élete során nem szünteti meg önösséget, az nem részesül a halhatatlan általános életben, az nem is létezett, nem volt igazi léte.
Az emberi tevékenységnek négy olyan szférája van, ahol az ember teljesen átadja magát a szellemnek saját életének teljes kioltásával:
a megismerés,
 a művészet,
a vallás és
egy személyiség iránti szeretetteljes szellemi odaadás.
Aki nem élt e négy szférának legalább egyikében, az egyáltalán nem is élt.
A megismerés a világegyetem iránti odaadás a gondolatokban,
 a művészet szemléletben,
a vallás érzületben.
A szeretetben valamennyi szellemi erő összességével adjuk át magunkat annak, amit a világ teljesség értékes lényegének érzünk. A megismerés az önzetlen odaadás legszellemibb, a szeretet pedig a legszebb formája. A szeretet a mindennapi élet igazi égi fénye. Az áhítatos, igazán szellemi szeretet létünk legbensőbb rostjait is megnemesíti, mindent felemel, ami bennünk él. Ez a tiszta áhítatos szeretet az egész lelki életet megváltoztatja, rokonságba hozza a világ szellemével. Az ilyen legmagasztosabb értelemben vett szeretet az isteni élet leheletét viszi el oda, ahol többnyire csak a legmeg-vetendőbb egoizmus és tiszteletlen szenvedély található.
Csak akkor beszélhetünk vallásosságról, ha a szeretet szentségéről tudunk valamit.
Ha az ember a négy szféra valamelyikében áthaladva beleélte magát különállóságából az idea isteni életébe, akkor elérte szívében csírázó törekvését: a szellemmel való egyesülést, ez az igazi rendeltetése. Aki azonban a szellemben él, az szabad. Mert minden alsóbbrendűtől elszakadt. Semmi sem kényszeríti, csak az, aminek kényszerét szívesen viseli, mert felismerte, hogy a legmagasztosabb.
Tedd életeddé az igazságot; veszítsd el magad, hogy a kozmikus szellemben találj rá magadra.

A „Crédo”-t Rudolf Steiner feltehetően 1888-ban írta. Ebben az évben házitanítói tevékenysége és Goethe természettudományos írásainak kiadásán való munkája mellet a bécsi „Német Hetilap” szerkesztőségének is tagja volt, és ilyen minőségben hetenként cikket kellet írnia a nyilvános eseményekről, vagyis a bécsi parlament vitáiról. Egyik beszámolójának címe „Pápaság és liberalizmus” volt, ebben megfogalmazott egy alaptételt, amely hatásosan tükrözi gondolkodásának ekkori radikalitását. „Korunk nagy alaptétele, hogy csak azt tartsuk igaznak, amire saját gondolkodásunk kényszerít és csak olyan társadalmi, és állami formákban mozogjunk, amelyeket magunk adtunk magunknak”.
Itt felcsendül egy motívum, amellyel későbbi műveiben mindig találkozunk, és amely a pedagógiai, orvosi, gazdasági és egyéb intézmények alapításával kapcsolatban is döntő szerepet játszik a 20-as évek elején: annak visszautasítása, hogy bármiféle külső tekintélynek alávesse magát. Ennek átfogó tudományos indokolását Rudolf Steiner „A szabadság filozófiájá”-nak 12. fejezetében adja meg, ez abban a kijelentésben kulminál, hogy „etika nem létezhet, mint normatív tudomány”. Az etikai individualizmust ugyanebben a műben megfogalmazva lényegesen hozzájárult a normatív etika leküzdéséhez.
A „Credo” főtémája is az, hogy minek kell egy tisztán tekintélybe vetett hit helyére lépnie. Az „emberi tevékenység négy szférájában”, a megismerésben, művészetben, vallásban és szeretetben látja azokat a döntő alapelveket, amelyekből kisarjadhat a meghódolás ellenképe, a szabad szellem.
