
A Brief Summary of the  
Guide to the Teaching of Literature in Seventh‐day Adventist Schools 

 
 “The great aim of the teacher should be the perfecting of Christian character in himself and in his students.” 

Council to Parents and Teacher p. 68 
 

Literature selected in Seventh-day Adventist schools should . . .  
 Tend to draw the reader to Christ. 
 Lead to the development of the whole person. 
 Give a comprehensive view of the universe 
 Help solve fundamental problems. 
 Answer questions on the origin, nature, and destiny of humankind. 
 Emphasize the true, the honest, and the beautiful. 
 Give primary emphasis to character-building. 
 Transmit the spiritual ideas, beliefs, attitudes, and values of the Church. 
 Encourage students to be thoughtful, law-abiding citizens and loyal, conscientious Christians.  
 

The study of secular literature, carefully guided and studied with a sober regard to the positive principles set 
forth in Holy Scripture and emphasized in Ellen G. White’s writings, is legitimate for Seventh-day Adventist 
schools.  However, it should . . .  
 Be serious art that will lead to significant insights into human nature and will be compatible with Adventist values. 
 Avoid sensationalism and maudlin sentimentality. 
 Not be characterized by profanity or other crude and offensive language. 
 Avoid elements that give the appearance of making evil desirable or goodness appear trivial. 
 Avoid simplified, excitingly suspenseful, or plot-dominated stories that encourage hasty and superficial reading. 
 Be adapted to the maturity level of the group or individual. 
 

Fictional literature should NOT be . . . 
 Addictive. 
 Sentimental, sensational, erotic, profane, or trashy. 
 Escapist, causing the reader to revert to a dream world and to be less able to cope with problems of everyday life. 
 A distraction from serious study and devotional life. 
 Time consuming and valueless. 
 

Teachers of literature in Seventh-day Adventist schools should . . . 
 Choose materials and teaching methods designed to encourage the development of mature Christian students,  

committed to the search for wisdom and truth and concerned with the physical and spiritual well-being of 
humanity. 

 Assist students in discovering the present-day relevance of Biblical literature and the writings of Ellen G. White. 
 Include materials that sharpen perceptions, provide fresh insights, and challenge values that students have    

accepted or held without critical examination. 
 Include literature which reflects and nourishes the ethnically diverse character of our society. 
 Consider the Adventist constituency of the school, the homes from which the students come, and most 

importantly the students themselves when choosing material. 
 Provide optional acceptable reading to those whose interpretation of the Spirit of Prophecy or Biblical principles 

differ from those given here. 
 
 
Adapted from the Guide to the Teaching of Literature in Seventh-day Adventist Schools  
prepared by the Department of Education, General Conference of Seventh-day Adventists. 

                      (See: following pages for more information)  


Guide to the Teaching of Literature in Seventh-day Adventist Schools 
 

INTRODUCTION 
 

The question of literature and its use in the Seventh-day Adventist classroom is 
perennially discussed at teachers’ conventions and especially among those in whose 
classes it is presented.  In an attempt to further clarify the church’s position, a committee 
representative of the various segments of Adventist education spent a full week in study 
of the topic. 
 

The statement prepared by this committee was recommended to the General 
Conference Department of Education and to the Autumn Council, where after some 
minor changes, it was accepted and referred back to the Department of Education for 
implementation. 
 

The contents of these “Guidelines” are based on the accepted statement, and are 
intended to give direction to the teaching of literature in our schools. 
 

“The great aim of the teacher should be the perfecting of Christian character in 
himself and in his students.  Teachers, let your lamps be trimmed and burning, and they 
will not only be lights to your students, but will send out clear and distinct rays to the 
homes and neighborhoods where your students live, and far beyond into the moral 
darkness of the world.”—Counsels to Parents and Teachers, page 68. 
 
I. Philosophy 
  

Literature in general sets forth man’s impressions of his world, as well as his 
aspirations, deeds, thoughts, and accomplishments, whether good or bad.  Literature 
selected, in particular for Seventh-day Adventist schools, should lead to the development 
of the whole man.  It may be expressed through poetry or prose; it may be factual or non-
factual; it may be drawn from secular or religious sources.  It will give a comprehensive 
view of the universe, help solve fundamental problems, and answer questions on the 
origin, nature, and destiny of man while emphasizing the true, the honest, and the 
beautiful. 
 
 The study of literature should support the fundamental premise that God is the 
Creator and Sustainer of the earth and the entire universe and is the Source of all 
knowledge and wisdom.  The presentation of literature should confirm the truth that God 
created man in His image and help restore that image by developing faith in Christ.  It 
should nurture an intelligent dedication to the work of God and develop a desire to serve 
mankind. 
 
 Seventh-day Adventist educational philosophy holds that acquaintance with God 
can best be obtained through divine revelations of His nature and purposes.  The 
objectives of the teaching of literature in Seventh-day Adventist schools will therefore be 


in harmony with those revelations, particularly as vouchsafed in Holy Scripture and 
emphasized in the writings of Ellen G. White. 
 
 The teaching of literature in Seventh-day Adventist schools should give primary 
emphasis to character-building.  It should transmit to the students the spiritual ideals, 
beliefs, attitudes, and values of the church, and furthermore should encourage them to be 
thoughtful, law-abiding citizens as well as loyal, conscientious Christians. 
 
 Careful study of Ellen G. White’s counsels and her total relationship to reading 
principles indicates that guided study of secular literature, both the fact-based and some 
true-to-principle non-fact-based, is legitimate for Seventh-day Adventist schools.  It 
should be studied with a sober regard to the positive principles set forth in Mrs. White’s 
writings. 
 
 Acceptable literature, whatever its form, is serious art and should be taught in 
such a manner that students will become vividly aware of its aesthetic qualities—its 
beauty of word and structure, of rhythm and rhyme, of light and shade.  The teacher 
should share with his students an innate and cultivated love of the best in literature that 
they might learn to appreciate the highest and to employ its principles in their own 
literary endeavors. 
 
II. Selection of Literature for Seventh-day Adventist Schools 
 
 A. Function 
  

The function of literature selected for study in Seventh-day Adventist 
schools is to acquaint the student with the artistic wealth available in all forms of 
the written word.  Literature is designed to provide significant, artistic, lasting 
insights into essential human experience.  It develops an appreciation and 
emulation of the beauty of language and the art of literary structure.  The study of 
literature confronts the student with reality, explores significant questions, and 
introduces ideas in their historical context.  It provides a basis for developing 
discriminatory powers and encourages the students to emulate the skills 
demonstrated by selections studied.  It should tend to draw the reader to Christ, 
build up and strengthen understanding and faith, and help him to become a whole 
spiritual man. 

  
 B. Criteria 
 
  1. General 
 
   Literature assigned in Seventh-day Adventist schools should: 

a. Be serious art.  It will lead to significant insight into the 
nature of man in society and will be compatible with 
Seventh-day Adventist values. 


b. Avoid sensationalism (the exploitation of sex or violence) 
and maudlin sentimentality (the exploitation of softer 
feelings to the detriment of a sane and level view of life). 

c. Not be characterized by profanity or other crude and 
offensive language. 

d. Avoid elements that give the appearance of making evil 
desirable or goodness appear trivial. 

e. Avoid simplified, excitingly suspenseful, or plot-dominated 
stories that encourage hasty and superficial reading. 

f. Be adapted to the maturity level of the group or individual. 
 

2. Fiction 
  

Webster’s New International Dictionary of the English Language, 
Second Edition, Unabridged, defines fiction broadly as: “That which is 
feigned, invented, or imagined; esp., a feigned or invented story, whether 
uttered or written with intent to deceive or not;--opposed to fact or reality.  
Fictitious literature; all works of imagination in narrative or dramatic 
form; specif., novels & romances …”  In the minds of many the term 
fiction denotes less broadly the perverted, harmful form of imaginative 
writings often designed to exalt sin and sordidness.  In most literary circles 
the term fiction has been understood merely to mean the categories of the 
novel and the short story. 

 
From an intensive examination of her references to fiction, it 

appears that Ellen G. White used the term fiction to apply to works with 
the following characteristics:  (1) It is addictive.  (2) It may be 
sentimental, or sensational, erotic, profane, or trashy.  (3) It is escapist, 
causing the reader to revert to a dream world and to be less able to cope 
with the problems of everyday life.  (4) It unfits the mind for serious 
study, and devotional life.  (5) It is time consuming and valueless. 

 
Ellen G. White, while characterizing objectionable literature, 

recognized a proper limited use of certain non-factual materials by her 
endorsement of Pilgrim’s Progress and by including in her compilation of 
Sabbath Readings (1877-1878) such materials in the form of simple 
stories teaching “moral and religious” lessons “that defend a sound 
morality and breathe a spirit of devotion, tenderness and true piety”, at the 
same time specifying their value in contrast with “religious fiction” which 
had proved to be a curse. 

 
In the selection of literary material the counsel of Ellen White 

should be followed in avoiding materials marked by the characteristics she 
attributed to fiction.  Within these limitations some non-factual works, 
catalogued commonly as fiction, might be appropriately taught. 

 


 
 
 
3. Biographies 

 
Biographies may include the lives of persons whose religious 

views or personal lives are unworthy of emulation, as well as much novel 
or imaginative presentation. 

 
All biographical selections are to be chosen with caution, and the 

same guidelines as recommended for other reading material be followed. 
 

4. Glorification of Authors 
 

The inspired word of the Spirit of Prophecy has given counsel to 
refrain from glorifying the authors of literary works (see Counsels to 
Writers and Editors, pp 173, 174.)  It is recognized that certain undevout 
and ungodly authors have sometimes embodied in their writings gems of 
wisdom and truth and have written some things which express cultural, 
moral, and aesthetic values, and, “We can trace the line of the world’s 
teachers as far back as human records extend; but the Light was before 
them.  As the moon and the stars of our solar system shine by the reflected 
light of the sun, so, as far as their teaching is true, do the world’s great 
thinkers reflect the rays of the Sun of Righteousness.  Every gleam of 
thought, every flash of the intellect, is from the Light of the world.”—
Education, pp. 13, 14. 

 
Since admonition has been given to teach students how to choose 

the good, and to refuse the evil, in the teaching of literature primary 
emphasis should be placed upon the values, insights, and understandings 
to be found in the literature itself, avoiding the glorification of authors in 
any way. 

 
5. Relevance 

 
Present-day students are particularly concerned that their studies 

should be relevant to their experience and interests.  Recognizing that, 
besides its traditionally appreciated values, literary study can promote 
understandings that may be useful for problem solving and for coping with 
personal and cultural change.  The following criteria should be considered: 

a. Teachers of literature in Adventist schools should build on 
the premise that both selection of materials and methods of 
teaching be governed by relevance to the development of 
students into mature Adventist Christians, committed to the 
search for wisdom and truth and concerned with the 
physical and spiritual well-being of their fellow men. 


b. Teachers of literature should assist students to discover the 
relevance of the literature of the Bible and the writings of 
Ellen G. White to present-day concerns. 

c. Adventist schools (particularly on the higher level), 
recognizing students’ interest in currently pressing human 
problems, may include in their literature program such 
materials as encourage sharpened perceptions and fresh 
insights and challenge values that students have accepted or 
held without critical examination.  The teacher’s judicious 
attitude toward such material and candid explanation 
should reveal to students its usefulness for such higher 
values as perception and insight despite certain drawbacks. 
The teachers should inform administrators about the 
purposes and approaches involved in the use of such 
material.  Appropriateness of topics and materials to the 
age of the student and harmony with the philosophy 
expressed in this document must always be important 
considerations. 

 
6. Individual Student Conviction 

 
In view of the fact that some students come to SDA classrooms 

with deep conscientious convictions about the kinds of assignments they 
may or may not accept, every effort should be made by all teachers of 
literature to provide optional acceptable reading on related topics for these 
students so that no one be embarrassed because of his individual 
interpretation of Spirit of Prophecy quotations. 

 
 C. Role of the Teacher 
 

The teacher of literature in a Seventh-day Adventist school will be 
thoroughly dedicated to the beliefs and ideals of the church and will exemplify 
these in his personal and professional life.  He will be concerned with the 
salvation of his students and the glorification of God.  The teacher will use 
materials and methods to assist students in attaining the highest goals God has 
designed for man.  He will be selective in his choice of assignments, and his 
methods of teaching will instill in each student those principles set forth in the 
Bible and the writings of Ellen G. White.  He will remember that truth is best 
communicated in a setting of love, compassion, beauty, and simplicity.  He will 
take into consideration the Adventist constituency in which he teaches, the homes 
from which the students come, most importantly the students themselves, 
adapting to their needs. 

 
In attempting to solve his professional problems, the teacher should 

counsel with his colleagues, and in case of doubt on certain reading material to be 


presented to or read by the students, he should seek further counsel from the 
school administration. 

 
III. Literature Representative of Multi-ethnic Groups 
 
 In the use of literature produced by such writers: 

1. The teacher should become aware of the cultural characteristics of the 
students and should know his own reactions as a teacher by probing his 
own feelings and prejudices. 

 
2. The teacher should strive for realistic communication through discussions 

of real life situations rather than placing undue emphasis upon the 
importance of grammar, pronunciation and other language mechanics. 

  
3. There should be an awareness of the aptitudes and interests of students 

from multi-ethnic groups that enable the teacher to lift the aspirations of 
the student and lead him to achieve his highest potential. 

 
4. The student shall be encouraged to feel that his heritage is an important 

contribution to society; therefore, he should not be embarrassed if he 
wishes to retain the distinguishing features of his own cultural 
background. 

 
5. The teacher should himself communicate with the students on a one-to-

one basis, stimulate free exchange of ideas, and help each class member to 
become a self-realizing productive member of society. 

 
6. The scope and sequence of the curriculum materials in literature should 

reflect the pluralistic character of our society in such a way as to be multi-
ethnically inclusive. 

 
 “Teacher, weed from your talks all that is not of the highest and best 
quality.  Keep before the students those sentiments only that are essential.” 
Counsels to Parents and Teachers, page 403. 

 
     
  
   


