

Waldorf Education

“Wisdom of The Human Being”

Sketch of Rudolf Steiner lecturing at East-West Conference, Vienna, 1917.

Rudolf Steiner

■ Born 1861 Kraljevec, Austria – March 30, 1925

■ Steiner grew up in 11 villages in Lower Austria

■ His modern education was at Neustadt

■ He received a degree in mathematics, chemistry and technical drawing from the University of Vienna

■ Respected as a philosopher and writer

■ Edited Goethe's

Goethaenum

“House of Humanity”

In 1913, Steiner had
opened his
Goethaenum,

The Center of the
Anthroposophical
Society

First was destroyed
due to arson

Waldorf Astoria Cigarette Factory

1919 Emil Molt

- ❖ Wanted his employees children to receive a “different” education
- ❖ Due to the war, Emil Molt knew change would be inevitable
- ❖ He asked Rudolf Steiner to found a school

Die Frei Waldorfschule'

 *Rudolf Steiner
accepted Emil Molts
offer to form a
different education*

- *It was to be open to
all children
regardless of wealth*
- *To be a place where
teachers and students
were equals*
- *It was to be free of
political control*

Anthroposophy

Steiner Philosophy

- Heredity, Environment and The Self
- Spirit, Soul and Body
- Viewing the human being
- Stages of Life

Receive the children in reverence,

*"The need for imagination, a sense
Educate them in love,
of truth and a feeling of*

*responsibility – these are the three
forces which are the very nerve of
education."*

Rudolf Steiner
Rudolf Steiner

Today's Waldorf Schools

In the Class Room

The Teachers

From 1st grade till 8th grade

Reading and writing

What grade it begins

Coloring and Decorating the Rooms

The reason for different colors

Learning Blocks

What is incorporated into a Learning Block

Main lesson

 Songs, Plays

 Mythology, religion

 Eurythmy

 Olympics, circus, games with little competition

 Language

 German

 Hand Work and Art

 Crocheting, shade drawing

 Woodland walks (Nature walks)

 Climbing, playing, building, searching

 Field Trips

 Local Farms, Germany, Spain, New York

 Reading, Math, Science, History

Research

- Jack Petrass: Understanding Waldorf Education; Teaching From the Inside Out
- Scientist of the Invisible Rudolf Steiner, Biography by A.P Shepherd United
- Child Development and Curriculum in Waldorf Education; States Department of Education, Educational Resources Information Center

www.steinercollege.org/rs.html

A

G R E T C H E N

Production

Sketch of Rudolf Steiner lecturing at East-West Conference, Vienna, 1977