WHAT IS A LASALLIAN
 

A Lasallian is someone who is personally committed to living the gospel values here and now. Being a Lasallian is one way of turning the general Christian call to discipleship into my personal vocation, living out in a specific way the call to make Christ present in the world of today. The general call becomes specific for me, because it comes to me through my personal experience:- through my contacts with certain individuals who are significant in my life. In particular, the Lasallian insight into Christian living comes through the inspiration of one man and the spirituality he developed.
Saint John Baptist de La Salle went through a process of personal conversion, which made him face up to the full logic of his faith in Christ and the effects of applying the call to discipleship to his own life. This is the foundation of Lasallian spirituality:- meditating on the person of Jesus in the gospels and praying for the enlightenment to know what the Lord wants me to do here and now to follow in his footsteps.
The word "Lasallian" is a handy label which can be used to indicate a whole variety of things that look back to Saint John Baptist De La Salle for their inspiration.
· "Lasallian" refers to an attitude to children, an attitude of respect and reverence for them as valuable and important in the eyes of God. This leads to a view that the education of the individual is something supremely valuable and worthwhile for its own sake, not just for the convenience of society. 

· "Lasallian" refers to the view that education is primarily about gospel values and is a means of making available to all, especially the most deprived, the material and spiritual freedom which is a fundamental, God-given right, summed up in the word "salvation". 

· "Lasallian" refers to an understanding of the role of the teacher, the nobility of it, the value of it and the sheer hardness of it. 

Saint John Baptist De La Salle set up his schools in the poor quarters of Rheims, Paris, Rouen and other French cities 300 years ago. It is easy to imagine the living conditions of the pupils and the working conditions of the teachers. Where did they get the strength to carry on? Where can those who work with young people today find strength to carry on in spite of all the pressure and stress?
Lasallians draw on two sources of strength in their mission of Christian education:-
· firstly, the individual's inner drive, inspired by compassion and strengthened by prayer; 

· secondly, the strength that comes from doing things together, "by association", sharing the successes and the difficulties, supporting one another, encouraging one another, learning from one another. 

Being a Lasallian involves compassion.
A Lasallian is one who is moved by Christian compassion for a neighbour in need, but it is focused specifically on the need that young people have for education and on the disadvantages they suffer if they are deprived of the opportunity to grow to their full human potential in the eyes of God, intellectually, morally, spiritually and in practical skills for living. This is a human need and it is also a God-given right for all children, regardless of the random circumstances of their birth, their family background, their social position or their geographic location
Being a Lasallian involves commitment.
A Lasallian is committed to Christian service, but in the specific form of a commitment to the work of providing underprivileged young people with education. Commitment gives stability to the mission. Lasallians are people you can rely on when things get difficult.
Being a Lasallian involves community.
A Lasallian is a sociable being, someone who sees the value in working with others rather than alone and feels a real need to do so. But the Lasallian instinct for association is more than just a preference for team work. It is based upon people's commitment to join with others, to be associated with them, to pool one's energies and resources for the sake of the mission. This is an act of love which means sacrificing to some extent one's legitimate freedom and independence, but it also means being enriched by the energies and resources of so many others. Lasallianism includes a strong sense of community as something which adds strength and stability to the mission and enriches the lives of those who choose to participate in it.
Being a Lasallian can take on a variety forms.
In its broadest sense, the word "Lasallian" is about attitudes and views of education rather than formal structures. The Lasallian vocation to compassion, commitment and togetherness comes in various shapes and sizes. It has already done so in the course of its history, and it is set to develop completely new forms to meet the needs of today. This is the story of Lasallian Association today.
 

Terry Collins, November 2001
v

