The Twelve Virtues of A Good Teacher (12 key virtues listed by De La Salle)

I. Gravity (Seriousness)
Teachers earn respect by acting with dignity. They cultivate an assured and calming presence.

II. Silence
The classroom atmosphere should normally be harmonious and quiet, leading to more effective teaching. The teacher will not talk too much.

III. Humility
We are human. We make mistakes. We therefore never abuse our powers and instead make pupils feel respected.

IV. Prudence
Teachers use their common sense, understanding what they need to do and what they need to avoid when dealing with children.

V. Wisdom
The teacher’s knowledge and experience is applied with sound judgement. Wisdom may take time to acquire.

VI. Patience
The teacher who can keep cool, composed and even-tempered will be a better educator.

VII. Reserve (Self-control)
De La Salle wants teachers to control themselves and show restraint in the face of annoyance.

VIII. Gentleness
Firmness and authority is tempered with kindness and courtesy such that the teacher is always approachable.

IX. Zeal
The Lasallian teacher is dedicated and committed whether it be in class preparation, correcting work, encouraging effort, supervising or coaching.
X. Vigilance
The teacher is to be observant and discerning so as to promote values and prevent damage and danger. A caring teacher is vigilant.

XI. Piety
The teacher, knowing each pupil is a child of God, will confide them to God’s protection while doing everything possible to prepare them for life.
XII. Generosity
This puts service before personal convenience. De La Salle wants teachers to be unselfish in their giving, always available and approachable whether in or out of the classroom.

