

Institute for Christian Teaching
Education Department of Seventh-day Adventists

**CHRISTIAN VALUES IN TEACHING
OFFICE MANAGEMENT**

By
Ermelinda Aperocho-Tambalque
Ethiopia Adventist College
Shashamane, Ethiopia

**599-05 Institute for Christian Teaching
12501 Old Columbia Pike
Silver Spring, MD 20904 USA**

Prepared for the
33rd International Faith and Learning Seminar
held at
Helderberg College, South Africa
January 30 – February 11, 2005

CHRISTIAN VALUES IN TEACHING OFFICE MANAGEMENT

Henry, a division sales manager, was pressured by his boss on increasing his sales for about three months already—a motivation for him to be promoted. He was tasked to hire an experienced sales representative to add to his sales force. A prospect applied who was a worker of their top competitor for five successful years. Of all the applicants, he was top on his list. In the process of interview, he found out that this man had the disc that contained all information about their competitor. He promised that if he is hired, he would give Henry the disc and all the confidential items that were stored there. What will he do? His family was on a financial pinch. His eldest son needs so much money in the nursing school. The two younger sisters are about to enter college. He badly needs the promotion to augment his income.

He went to his highly looked-up guru for advice. His short and direct to the point reply shocked him: “Hire this guy before someone else does”. As he wandered down the hall toward his office, he met his top assistant. He related his predicament and this subordinate supplemented a mountain of challenge: “Think about what you’re contemplating here, Sir. It is evident that this guy is doing something wrong; if you hire him you would be supporting such kind of behaviour. Besides, he might start stealing from us and sell it to the highest bidder. And, if this case is found out that you hired him knowing he stole important and confidential information, the whole story would boomerang on your face and give our company a bad name”.

What should he do? Should he follow the advice of his mentor? Or take the one given by his assistant? Should he be honest enough in dealing with this applicant? Or, follow his whims to get to the top? This is one of the challenges waiting for our young managers in the field.

Some of the samples of these challenges are the following questionable office practices (Keeling, 1984): “1) An employee punches in another’s time card? 2) Manager doesn’t want to be bothered and tells the secretary to inform callers that the executive is not

in? 3) Pirating an employee from another company? 4) Taking credit for another employee's idea? 5) Padding an expense account? 6) Undermining another employee in an effort to get ahead?"

Purpose of the Study

The purpose of this study is to teach students Christian values in office management. Most importantly, this paper presents spiritual implications that will help students develop Christian values in office management and draw them to find interest in the greatest model of Christian values—the Word of God.

There are many values in office management procedure and practices, however, this particular paper presents a few of these like: loyalty, obedience, accountability, respect, courtesy, wisdom, creativity, service and honesty.

BASIC TERMS

Our Christian values keep us firmly on the foundation of the integration of faith, life and learning. Although it can be difficult to teach values, the goal of this essay is to make known to students certain universal Christian values. We would like our students to be motivated and inspired to incorporate values into their daily lives. Quality education and Christian values are parts of our mission as bridges to education. The Christian values like: loyalty, obedience, accountability, respect, courtesy, wisdom, creativity, service and honesty are few of the apparent values that we would like our students to have in preparation for office management.

In this post-modern world that is tossed to and fro by a pendulum of principles, (Eph. 4:14) by viewpoints and high-sounding nonsense that comes from human thinking and from the evil powers of this world, (Col. 2:8) what are we to consider? Jesus said in Matthew 4:4 "Man shall not live by bread alone, but by every word that proceeds out of the mouth of God." It is in God's Word that we find permanence, assurance, and a firm foundation on which to base our beliefs. "Teachers and students acknowledge that all truth is God's truth,

and every field of study can be broaden and deepen their understanding of truth as revealed in Jesus, the Bible, and nature” (Rasi, 1998).

Ethics

Ethics in the workplace is the most urgent problem facing business people today. This is one of the areas that stir the minds of students in the classroom today because everywhere, there are signs of ethical weakening. What is really right and what is wrong. “This is a systematic study of the part of science and philosophy that deals with moral conduct, duty, and judgment. A person’s concept of what is and is not ethically and morally right stems from deep religious convictions, individual beliefs, and motives” (Flowers, 1975).

Value

This is an idea—a concept—about what someone thinks is important in life. When a person values something, he or she deems it worthwhile—worth having, worth doing, or worth trying to achieve. If office employees can look upon their working lives as making a real gift not only to their co-employees and the firm but also to humanity at large, they may find chance for satisfying their love, esteem and self-actualization needs (Keeling, 1978). But the word value means not only a product (what we value) but also a process (the method by which we arrive at what we value). A well-known youth researcher, Merton Strommen, defines values “as ideas people have about the good life and about what life means”. Our concept of good and evil is the basis we use to rank everything else, including all other values, beliefs, abstract ideas like truth, scientific theories, people, even God. Values are how we grasp the fusion of good and evil in any union of circumstances involving interface between ourselves and external reality (Strommen, 1972).

Office

Office is the place where the information is processed, such as a credit office, lawyer’s office, or an office in the home. Others may use office when referring to the people working in that location. Today, it is commonly looked upon as a function, where

interdependence systems of technology, procedures, and people are at work to manage one of the firm's most vital sources—information. In these workplaces, the focus is not on “high-tech” machines and equipment but on systems within which information is produced at the lowest possible cost (Miranda and Gow, 1996).

Management

Management is the art or skill used by those who blend together the eight M's--manpower, materials, money, methods, machines, morale, minute, motivation—in order to set and achieve the goals of the organization which is profit or service. The word management is also commonly used to refer to a group of persons, such as top management, middle or lower management including office managers, who collectively direct or manage the organization. In the process of blending the eight M's, those in charge of the organization are greatly involved with directing people of diverse cultures and coordinating the use of economic resources (Narbarte, 1998).

Office Management

The study of office management requires an understanding of the services which the office provides. This is concerned with all the process of management and with the collection, analysis, communication and retention of information necessary for management decisions. It is the support system of the entire organization (Madon, 2001). Conventionally, the executive office management functions were limited to basic clerical services and to the office personnel. However, with the passage of time, administration began to place more reliance upon the office personnel and well-designed work systems as the new technology created greater accelerated rates.

CHRISTIAN VALUES IN OFFICE MANAGEMENT

One's responsibility to an employer is not something that is only bought and paid for but something which comes from an association of people in a common venture. Working against a common effort would be not only a moral sin of dishonesty but also an intellectual

sin of variation. Next to the duties in the economic sphere, the Christian finds duties in the political. These duties do not exist simply because the state hires police to enforce its laws. Nationalism and the need to live together in peace reinforce political obligations. Economic and political duties are normal. Religious duties are extraordinary imposed by the knowledge of God who is the author of life and the end toward which all life must tend. If there is conflict among duties, the religious obligation must take precedence. Therefore, a Christian manager has duties in three spheres: economic, political and religious (Blackburn, 1981).

Kelling and his co-writers said, “That the inspiration for ethical behaviour must originate at the top level of management, filter down through middle management, and permeate the business organization”. The best assurance of high standards of morality in office management is that subordinates work under the direction of men and women who themselves have high ideals. For at least one third of each working day, managers enter into social affiliation with subordinates. During the remaining two thirds of each day, the attitudes, ideals and beliefs that the employees formed while at work in the office are being carried back and relayed to society. Thus, managers have a social accountability to set good examples for their employees. The ethical and moral conducts of managers, as leaders, supersede their own personal and individual motives and needs.

In communicating with their subordinates, the managers should strive to report all facts honestly, accurately, and objectively. To gain employees who will work with them, managers must work with them; be kind, fair, and just; and sincerely praise the satisfactory performance of their workers.

Here are the responses of a series of interview done to office managers and business executives when they were asked to judge the ethics and morality of several questionable office practices (Kelling, 1984):

“It is definitely unethical for an employee to punch in another’s time card. The best solution for a busy executive is to be truthful, have the secretary tell the caller that he is too busy to be disturbed at the moment but that he can talk to him at a latter time. Pirating an employee from another company is unethical. Taking credit

from another employee's idea is definitely immoral. Padding an expense account is dishonesty. Undermining another employee in an effort to get ahead is unethical when it exceeds the bounds of good, clean competition."

LOYALTY

Basic to an ethical and moral conduct is loyalty. Without this basic quality, no manager or office and no business firm can perform at the peak of potential ability. When office managers are unable to give loyalty to authority of the firm, they find themselves in a position of conflict and mental ordeal, which hinders them from being loyal to either themselves or their company. The only workable solution to the crisis of office managers who cannot abide by the policies and principles set forth by their firm is for them to search out another company to which they can be loyal (Keeling, 1978).

According to Michael Josephson, author of the book *Making Ethical Decisions*, loyalty is a responsibility to promote interests of certain people, organizations or affiliations. This duty goes beyond the normal obligation we share to care for others. He further outlined the following limitations to loyalty:

"Loyalty is a tricky thing. Friends, employers, co-workers and others may demand that we rank their interests above ethical considerations. But no one has the right to ask another to sacrifice ethical principles in the name of a special relationship. Indeed, one forfeits a claim of loyalty when he or she asks so high a price for maintaining the relationship."

When it comes to safeguarding information, Josephson mentioned that loyalty requires us to keep them private, but when keeping them breaks the law or threatens others, we may have to "blow the whistle."

Above all, loyalty paramount to God is the greatest foundation of loyalty.

OBEDIENCE

In Ephesians 5:21, Paul commands us as believers to "submit to one another out of reverence for Christ." He then explains how we are to submit... in our work relationship.

In light of that spiritual reality, Paul speaks directly to both sides of the management-labour continuum. He begins by focusing on the employee's attitude in verse 5 - "Slaves,

obey your earthly masters with respect and fear, and with sincerity of heart, just as you would obey Christ." The word "obey" in the Merriam-Webster Dictionary means "to comply with what the person is being told, to be obedient" but to never surrender to anyone except to God. When someone hires and pays him, he is under compulsion to do exactly what he says (as long as it's not illegal or immoral or in violation of God's commands).

In verse 6, Paul is still talking to employees, but moves from people's attitude to behaviour-- "Obey them not only to win their favour when their eye is on you, but like slaves of Christ, doing the will of God from your heart."

This means that the employee should work hard all the time with honesty and veracity. Decide once and for all that his purpose for being on the job is to help make his boss successful, and do his best work whether the boss is watching him or not. In his actions, he must be reliable and worthy of his trust. Because the work that he is doing, where he is doing it, the person he is manager for, the person he is working with, the circumstances and conditions he has to endure, is God's will for him (Johnsen, 2002).

ACCOUNTABILITY

In Michael Josephson's statement: "Accountable persons are not victims and doesn't shift blame or claim credit for the work of others. He considers the likely consequences of his behaviour and associations. He recognizes the common involvement in the triumph of evil when nothing is done to stop it. He leads by example."

Students must come to a realization that as an employee, they should remember that Jesus Christ is the real Boss behind the boss. This is the key to relieving all that job stress from the employee's life. He should start working with the goal to please his heavenly boss, Jesus Christ!

But, people in positions of power frequently face the excitement to take advantage of their positions by being insensitive and uncaring to people under their power. God says that a Christian manager must never do that. He must not use wicked speech, or throw out unfair

accusations, or force his workers to work overtime by repeatedly hinting that he will fire them if they don't. He should not use power-play influence to try to press more work out of them through persistently belittling them or shattering them with threats (Davis and Rowatt, 1988). "Leaders don't inflict pain, they bear pain" (De Pree, 1989).

Why? Because the boss is also accountable to a Boss! God wants every Christian manager, every boss, to realize that he is responsible to God for how he treats his subordinates. One day, God will ask him to give an account for his management style, and God is totally fair. He won't be easier on him because of his title or position. God did not call managers to be tyrants ruling over a business empire; God called them to use their strategic positions of management and power to serve Him in the lives of their workforce.

When their judgment day comes, God is not going to address the boss as "Mr. President". He is going to call him by first name and ask, "How well did you treat your brothers who worked for you?" God sees both bosses and employees as colleagues, and if they don't treat them exactly, on that day God is going to even the score.

An employee may not be able to change job conditions, but he can change his attitude. He can start thinking that he is serving Christ as his Boss. He should know that He is calling the shots, and that He is paying his wages (Johnsen, 2002).

RESPECT

God created us special next to the angels (Heb. 2:7), we are not just things like paper or other materials that we can crumple if we don't need them anymore. I always emphasize in class that people are special, they are capable of reacting or hurting when not given importance in the office. The computer, typewriter or any document in the office are things and can be set aside, but this cannot be done to people, they are sensitive and vulnerable to hurting, thus should be given importance when they come to the office no matter how busy the office managers may be.

"Everyone has a right to be treated with dignity. We have no moral duty to hold all people in high esteem, but we should treat them with respect, regardless of

who they are and what they have done. We have the responsibility to do the best we can be in all situations, even when dealing with unpleasant people. The Golden Rule—do unto others as you would have them unto you—nicely illustrates the pillar of respect. Respect prohibits violence, humiliation, manipulation, and exploitation. It reflects notions such as civility, courtesy, decency, dignity, autonomy, tolerance and acceptance” (Josephson).

Respect is of great importance in everyday life this includes, of course, office management in the business world. At home we were taught to respect our parents, teachers, and elders. This thought is augmented by our teachers in school--we were taught to respect school rules, traffic laws, nation’s flag and leaders, family and cultural traditions and many others. In public we give consideration to those who were ahead of us in the queue whether it is in the drinking fountain, in the bank, in the immigration or in any other place. We develop great respect for people whom we consider exemplary and lose respect for those we discover to be double-faced. Thus, we respect only those who are truly worthy of our respect. Let us remember that in some level, all people are worthy of respect.

Jobs and relationships become unbearable if we receive no respect from each other in an employer-employee condition. There is no use working for each other when this important value is gone. We may learn that our lives go better when we respect the things that deserve to be respected. How our lives go depends on how much we respect ourselves. The value of self-respect can not be taken for granted. Some people discover that finally being able to respect themselves is what matters most and life is no longer worth living if self-respect is irretrievably lost. It is part of everyday wisdom that respect and self-respect are deeply connected, that it is difficult if not impossible both to respect others if we don't respect ourselves and to respect ourselves if others don't respect us.

If the employee remembers every day that he is working for the Lord, then in his attitudes, he will be respectful; in his actions, he will be reliable; and in his anticipations, he will be reassured of receiving rewards (Eph. 6:7-8). If he believes with all his heart that Jesus loves him enough to die for him and He is the ultimate, real Boss on the job, he'll be able to deal with any problems much more effectively.

God says managers should treat their workers with respect, dignity, courtesy and honesty (Eph. 6:9). Employers should listen to the suggestions, concerns of their employees and be willing to make adjustments when things are wrong. Employers should do what they promise to do with integrity and reliability. If they do, they too will be assured of receiving from Christ a reward (Johnsen, 2002).

CREATIVITY

Creativity may be used to deliver certain defined values. This is similar to problem-solving or seeking improvement in a given direction. "This is the process of developing new ideas that can be put into action" (Dubrin, 1997). How do we achieve this? How do we get there? How do we deliver this value? The use of creativity is to find a way of "hitting the target". If there is already a way of getting there, then creativity seeks to find a "better" way of "hitting the mark". "Better" may mean a simpler, more effective or cheaper way of reaching the goal. It may also be that the creative way actually delivers more of the value than the standard way of doing things. In most fields, however, the value has to be assessed within the normal and standard structure. The creativity of an architect has to be assessed within the framework of good architecture. The creativity of an advertising executive may either be judged by the success at winning advertising competitions (Bono).

Encouraging creativity is important for the bosses because they are supposed to bring about change and innovation. Creativity and innovation are not the same. Some experts, however, regard creativity as innovative thinking that leads to innovation or ideas that can be put to use. Leaders who reached genuine innovations engage in a variety of activities that stimulate creativity.

The following are suggested innovation goals for business from Dubrin:

1) Develop a permissive atmosphere. 2) Accept partially developed ideas. 3) Give feedback and financial rewards for successful innovations. 4) Be willing to stretch organizational policy. 5) Be willing to make quick decisions. 6) Broaden your outlook and that of your staff. 7) Encourage a hunger for ideas. 8) Make regular use of brainstorming.

Throughout the Bible, God tells us that work is a good thing. God Himself worked in creation and continuing to work in sustaining the universe. He placed Adam and Eve in the garden and told them to work (Gen. 2:15). Work, like Sabbath and marriage, is sacred and pre-sin in origin. Work also characterizes the new heaven and the new earth (Isa. 66:22-23, cf. Exo. 20:8-11). When God created Adam back before there was any sin, He placed him in a garden and told him to be a gardener. Through meaningful labour, Adam expressed his creativity as a man made in God's image. Thus, work is not beneath our dignity; indeed our work gives us dignity.

WISDOM

The figure of Solomon is most often used as the model of wisdom in the Bible. He was born into the royal household in Israel, given the best schooling that could be had at that time. In his mid-life as a king, two women came to him with a quarrel over a baby, both claiming that the baby was theirs. After hearing the passionate pleas of both of the women, Solomon decided for the baby to be cut in half, with half of the child to be given to each woman. At that moment, the real mother renounced her claim to the child and offered to give the child whole to the other woman (1 Kings 3:16-28). It was a story that was remembered about Solomon to illustrate his moral and mental verdict. He was a very accomplished man. Indeed, a model of success!

The journey to wisdom, quite obviously, begins much earlier. Socrates used to say that the “unexamined life is not worth living”. He meant that we should reflect periodically on what we are doing and why we are here throughout our lives (Rush, 2002).

Consider God for Wisdom. As His free agents, all of us should ask wisdom from Him. His spirit will work in us through our minds if we will give Him the chance (White, 1977). The wonderful introduction to the Gospel of John begins, “In the beginning was the Word and the Word was with God and the Word was God... and the Word became flesh and

dwelt among us” (John 1:1-2, 14). St. Augustine said, if you want to know what God wants for your life think after the Christ, in whom we can see God’s will reflected for us in genuine humanity. Wisdom is not simply non-figurative supposition, it is also-- primarily--an intimate reflection on how to live well. It is the best means of achieving the best goals (Rush, 2002). “Wisdom will be learned by failures, and the energy that will make a beginning gives hope of success in the end” (White, 1968).

COURTESY

Whatever courtesy we possess, we have picked up here and there from others. Some of us picked up much and some little, and our getting hold of it has been an entirely jumbled process. “The value of courtesy is too little appreciated. Many of us who are kind at heart lack kindness of manner” (White, 1952). We usually take it for granted that we know what it is, although few of us have spent even an hour or two in studying its nature and finding out how we can best apply it to our businesses.

Courtesy is a friendly, considerate and sincere attitude in dealing with people, whether in person or by phone or by post. It is a manner that puts people at ease and gives them pleasant memories of us. It is goodwill on our part, and it creates goodwill towards us. It is the art of giving due consideration to the people whom we meet—the art of appreciating them and their viewpoints. The basis of courtesy is a sincere friendliness. Without this friendliness, the phrases of courtesy, however smooth they may be, are useless. Following are the points of the Code of Courtesy (Casson, HN) that will aid students to be courteous:

- 1) To greet all honest and worthy people with a smiling welcome.
- 2) To do the best to make them feel at ease.
- 3) To consider their feelings and their points of view.
- 4) To value the goodwill and friendship of all people of integrity.
- 5) To appreciate the good qualities of the people of other cultures.

In office management life, courtesy is seldom laudable. It gives a rewarding disposition to a firm. Taking it all in all, it is one of the most valuable assets of any organization. It prevents conflict. It lubricates a business and makes it smooth-running. It wins new customers and keeps old ones. It is essential and valuable in an office management as the sunlight in the garden. It makes a business grow.

“True courtesy is not learned by mere practice of rules of etiquette. Propriety of deportment is at all times to be observed; wherever principle is not compromised, consideration of others will lead to compliance with accepted customs; but true courtesy requires no sacrifice of principle to conventionality. It ignores caste. It teaches self-respect, respect for the dignity of man as man, a regard to every member of the great human brotherhood” (White, 1952).

SERVICE

Education prepares the students for the joy of service in this world and for the higher joy of wider service in the world to come (White, 1952). All things both in heaven and in earth affirm that the great law of life is a law of service. Christ came to this world as “He that serveth” (Luke 22:27). And we are admonished in the Bible to “serve wholeheartedly, as if we are serving the Lord, not men, because we know that the Lord will reward us for whatever good we do, whether we are slaves or free” (Eph. 6:7-8).

“God tells employees to serve their managers wholeheartedly. Why? Because there is nothing worse than half-hearted employees! They don't show up on time, they murmur about how the company owes them everything, and their whole attitude stinks. Whatever one does for a living, he must do his job wholeheartedly as a servant of Christ. Whether it's caring for children, or selling hamburgers, or building homes, or teaching, or painting, or fixing computers, or selling products, he must do it wholeheartedly as his way to serve Christ. He is not just working for man; but for God. If he is an office manager, an engineer, or a salesman, he must do his work well with the goal of pleasing God, for He is his the real Boss, and He is always watching what he does. If a person takes hold of this perspective, it will change his life, because all of a sudden, even the most menial task becomes a matter of serving God and ultimately reaping His reward” (Johnsen, 2002).

If an employee works truly for the Lord and not just for men, not one bit of his loyal service will ever be worn out, because God is a faithful observer. God sees every little, extra bit of sparkle he puts into his work. Even if his earthly boss ignores it, and never gives him praise, or raise, or bonus God knows he deserves it, because He doesn't miss a thing. That's

why Col.3:23-24 says -- "Whatever you do, work at it with all your heart, as working for the Lord, not for men, since you know that you will receive an inheritance from the Lord as a reward". "Service to fellow human beings, motivated by God's love is the ideal purpose of life" (Rasi, 1998). "The value of service to God is measured by the spirit in which it is rendered, rather than by the length of time spent in labour (White, 1948).

HONESTY

Honesty is a fundamental value. We relate honesty with people who are honourable, and we have a high regard for those who are honest. Honesty involves both communications and conduct. Honesty in communication is telling the truth according to what we know about it and telling it in a way that won't delude others. There are three dimensions of this: truthfulness, sincerity and candour. Truthfulness is telling the utmost certainty, sincerity is authenticity, and candour is frankness. While honesty in conduct, is playing by the rules without deceit (Josephson).

We usually think of honesty as something that is a choice: a person may choose to be dishonest, completely honest, or anywhere in between, with respect to a certain truth. Thus, we view it as an aspect of will. Honesty and simply being truthful seem to be one and the same concept. However, though they are closely related in definition and are in fact listed as synonyms, there are differences between the two. Truthfulness is defined in the Merriam-Webster Dictionary as "consistently telling the truth, honest" and honesty as "free from deception, truthful, not lying, cheating or taking unfair advantage". The definitions are nearly identical, so one must turn to the connotations. Truthfulness is speaking the truth as expected. If one is truthful, one tells the truth when asked a question.

Honesty is truthful, reliable, trustworthy, and open. It encompasses the virtues of truthfulness without the gaps. Being honest implies that you are willing to tell the truth at cost of personal risk. It implies being open and truthful no matter what the conditions are. Real honesty means telling the truth out of respect for others and for oneself. Someone who is

honest does not necessarily have to be asked in order to tell the truth; it is their standard of conduct and communication. “We all grow by taking risks, and the most difficult risk of all is to be honest with ourselves and others (Warren, 2002).

Honesty stems from respect for others, and that includes respect for their feelings. Real honesty includes truthful tact. Honesty speaks for one's character and improves relationships with others.

The problem of Henry is common to all managers. Many people believe that nowadays there is a big gray area between right and wrong, they use that area as an excuse not to worry about being ethical. We question that logic because in all the details of life the strictest principles of honesty are to be maintained (White, 1977). A lot of grayness can be taken out of ethical dilemmas if one takes the time to sort out the situation. It is easy to charge ahead without thinking and then rationalize your behaviour after the fact. The truth is there is no right way to do a wrong thing (Blanchard and Peale, 1988). Deviation from perfect fairness in business deals may appear as a small thing in the estimation of some, but our Saviour did not regard it that way. His words on this point are plain and very candid: “He that is faithful in that which is least is faithful also in much (Luke 16:10). A man may not have a pleasant exterior, he may be deficient in many respects, but if he has a reputation for straightforward honesty, he will be respected (White, 1977).

“All branches of business, all manner of employment, are under the eye of God; and every Christian has been given ability to do something in the cause of the Master. Whether engaged in business in the field, in the warehouse, or in the counting room, men will be held responsible to God for the wise and honest employment of their talents. They are just as accountable to God for their work.... If men acquire property in a manner that is not approved by the word of God, they obtain it at a sacrifice of the principles of honesty” (CS 142.4).

CONCLUSION

Christian values are important areas that pose a great challenge to all office management students. In this post-modern era where there is great moral erosion there is a need to inculcate in the minds of the students how they should behave in the business world. This essay affirms the primary importance of the highest values in business, and helps the students to find relevant steps in applying them. Christian values are needed if business is to fulfil its roles, not just as the great provider of goods, services and jobs but also in building a more just world order. A moral and spiritual dynamic, reflected in the lives of business people is required, which touches inner motivation and gives vision, wisdom and insight into people and situations.

Many problems facing today's office managers—problems that are indicative of clashing or poorly understood values—come about in an attempt to apply traditional managerial methods to employees of the work ethic. To manage effectively, the office managers must adapt means for achieving organizational goals to the value systems of the people who have work to do. These values includes *loyalty* which is basic to an ethical and moral conduct; *obedience* is to do what the employee is being told, to keep rules as long as it is not illegal or immoral or in violation of God's commands; *accountability* is a thought that Jesus Christ is the real Boss behind the boss; *respect* to parents, teachers, elders, bosses, workers, other people's feelings and rights, our country's flag and leaders, the truth and people's differing opinions; *creativity* seeks to find the better way of 'getting there or doing things', *wisdom* is a wise attitude or course of action, *courtesy* is a friendly and considerate attitude in dealing with people whether in person or by phone or by post, *service* is doing the job wholeheartedly as a servant of Christ; and, last but not the least, *honesty* is truthful, reliable, trustworthy and open. There are other Christian virtues in office management but these are the few ones that are suggested that would be of great help to Adventist education.

BIBLIOGRAPHY

- Blackburn, Tom, Christian Business Ethics, Chicago, Illinois, Claretian Fathers and Brothers, 1981.
- Blanchard, Kenneth and Norman Vincent Peale, The Power of Ethical Management, New York, William Morrow and Co. Inc., 1988.
- Bono, Edward, Value and Creativity: Without Value, Creativity is Useless, <http://www.thinkingmanagers.com/management/value-creativity.php>.
- Casson, Herbert N, Courtesy in Business, London, The Efficiency Magazine Publisher.
- Davis, Anne and Wade Rowatt, Formation for Christian Ministry, Kentucky, Review and Expositor, 1988.
- De Pree, Max, Leadership is an Art, Michigan, Doubleday Dell Publishing Group Inc. 1989.
- Dubrin, Andrew J., 10 Minute Guide to Leadership, Goyal Publishers and Distributors, 1997.
- Dudley, Roger L, Passing on the Torch, Hagerstown, Maryland, Review and Herald Publishing House, 1986.
- Fraenkel, Jack R., How to Teach About Values, Minneapolis, N.J. Prentice Hall, 1977.
- Keeling, Lewis B and Norman F. Kallaus, Administrative Office Management, Cincinnati, Ohio, International Thomson Publishing, 1996.
- Flowers, Vincent et al., "Managerial Values for Working," an AMA Survey Report (New York: AMACOM, a division of American Management Associations, 1975), pp. 6-7 and 45.
- Johnsen, Dale, The Diligent Worker, <http://www.heartchurch.com/sermons/020728.html>.
- Josephson, Michael, Making Ethical Decisions—the Six Pillars of Character, <http://www.josephsoninstitute.org/MED/MED-2sixpillars.htm>
- HOLY BIBLE, NEW LIVING Translation, Illinois, Tyndale House Publishers Inc., 1996.
- Madon, Korshed D.P., The Effective Secretary, New Delhi, Tata McGraw-Hill Publishing Company Limited, 2001
- The Merriam-Webster Dictionary, Merriam-Webster Incorporated, Philippines, 1991.
- Miranda, Gregorio and Carmelita Miranda-Gow, Office Management Principles and Practices, 3rd Edition, Navotas Press, Navotas, Metro Manila, 1994.
- Narbarte, Miriam, Fundamentals of Business Organization and Management, Adventist University of the Philippines Press, Cavite, Philippines, 1998

Rasi, Humberto, Foundational Concepts in Seventh-day Adventist Education, February, 1998.

Rush, Charles, Wisdom the Virtue, <http://ccsnj.org/Sermons-2002/021006-Wisdom.html>.

Stallard, John J., E. Roy Smith, and Sandra F. Price, Business Communication, Richard D. Irwin Inc., 1989.

Strommen, Merton P., et al. A Study of Generations, Minneapolis, Augsburg Publishing House, 1972.

Warren, Rick, Purpose Drive Life, Philippines, OMF Literature Incorporated, 2002.

White, Ellen G., Christian Service, Eastern Africa Division Publishing Association, Africa.

_____, Education, Pacific Press Publishing Association, 1952.

_____, Mind, Character and Personality, Vol. 2, USA, Ellen G. White Publications, 1977.

_____, Testimonies for the Church, Vol. 9, Ellen G. White Publications, 1948.