“Groupthink”
Sabbath April 22, 2006
Victory Seventh Day Adventist Church

“A Day of infamy,” is how President Roosevelt described the aftermath of the surprise attack on Pearl Harbor, December 7th, 1941. 18 ships were sunk or heavily damaged, 181 US aircraft were destroyed and most of them were still on the ground. 2,403 Americans killed, 1,102 are still entombed on the great battleship Arizona. Documented evidence shows that there is no justification for the United States to have been so caught off guard that fateful morning. Some scholars have concluded that the state of mind which prevented our naval and military leaders from being on the alert could appropriately be described as resulting from groupthink.
The same kind of groupthink was prominent both before the flood and in those times when the judgments of God were delivered against rebellion throughout the Old Testament.
We are going to look at a few examples as to how through history, groupthink has often contributed to disaster, and how groupthink is a primary reason for the self-satisfied mold of the Laodicean condition in the Christian church today.
Shall we pray….

To understand groupthink, it is necessary to understand the dynamics. We are living in a time of great stress and many people join groups for therapeutic purposes. They look for aid in dealing with alcoholism, drug addiction, marital difficulties, anger management, and a host of other mounting stress related problems. However our main concern will be group dynamics in a somewhat different context. I am talking about many people in a wide variety of organizations, who are affected by a peculiar influence exerted by group dynamics. Most are seldom unaware that their decision making potential is significantly altered by group dynamics.

Now we might think of the president of the United States and his cabinet as a group. The high command of our nation’s military is a group entrusted with enormous responsibility. The Seventh-day Adventist General Conference Committee is a group having the responsibility of providing direction for the entire worldwide program of our denomination. In a broader sense, you and I and every member of the church constitute the most unique group of people to be found on this earth, for we are the custodians of truths held by no other religious organization. It naturally follows that, to whom much has been given, much is expected. We have a great commission and a very short time to fulfill it.

Groupthink does have the capacity of being a constructive and positive force for good, however, we are going to cite some examples of tragic events that have resulted from bad groupthink.

Have you ever wondered why, with such a high God-given commission, that we are still grinding away in a world such as this? I suggest that the reason is the result of some bad groupthink.

The testimony of Jesus is this, “Had the purpose of God been carried out by His people in giving to the world the message of mercy, Christ would, ere this, have come to the earth, and the saints would have received their welcome into the city of God.” {6T 449.4}

Let’s look again at the Pearl Harbor groupthink. Many thought that at 7:55 a.m. on December 7, 1941, the Japanese bombers that appeared in the skies over Pearl Harbor, just suddenly appeared with no warning. Few paid serious attention to the possibility of such a bold strike by the forces of the Empire of Japan.

But it was the United States that had been supplying Japan with oil, scrap iron and other crucial raw materials for years and well into the year 1940, all used to make bombs, guns, planes and battleships.

American groupthink seriously underestimated the goals and aspirations of Japan. An American Admiral, Frank Schofield, nine years before Pearl Harbor, with two carriers and 150 aircraft, launched a pre-dawn raid on Oahu. The aircraft emerged from the clouds undetected, and they dived in a series of mock attacks against the US ships. The officials declared the attack highly successful. It caused serious concern in military circles. The admiral retired and soon the incident was forgotten. Forgotten by most, but not Admiral Yamamoto.

American groupthink was confident that America’s forces were capable of annihilating any power foolish enough to attack her.

Between November 24 and December 6, 1941 there were a barrage of danger signals which reached the Pearl Harbor command. People in the top echelon of national defense could not conceive of an imminent attack on Pearl Harbor, nor could they see the possibility of one in the foreseeable future. Herein lies a spiritual parallel as the population of earth reached 6-1/2 billion on March 1st of this year, perhaps the majority do not conceive of the promised literal return of Jesus Christ as worthy of serious consideration.

Time will not allow me to reveal all the indicators and warnings that preceded the December 7th attack, but let me say only, that the “It can’t happen here” groupthink mentality prevailed and America suffered the consequences.

And you know that in spite of all the signs of the times that literally explode all around us, it seems the nearer we come to the climax of the ages, most people are like the ostrich with their head in the sand saying, “It can’t happen here.”

Now let us look at examples of groupthink in the Bible. In Genesis chapter 6 verse 5 we read of the corruption in the world, “And God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually.” So in verse 3, God gave the world 120 years to heed the last warning message proclaimed to a doomed antediluvian world. The groupthink of that sinful era would not pay serious heed to Noah’s impassioned pleas for thorough going revival and reformation.

If you as a concerned citizen paid heed to Noah’s preaching and then consulted a man of learning such as a scientist, he may have told you that water is heavier than air, therefore it can not come down as it is not up there to begin with, nor has there ever been evidence of water falling from the sky in the history of the world. We have measured the oceans and the volume of flow of water in the greatest rivers and we have concluded that there is not sufficient water available to flood the earth. Noah’s predictions are not only ridiculous, but they are a scientific impossibility.

All were not evil as surely there were those who attended religious services. One may have asked their local pastor the following, “Pastor, what is your take on this doom and gloom message of Noah? I’m concerned for my family. Should I take him serious?” I imagine the answer may have been as follows, “Noah is a fanatic cultist and he teaches a message that does not portray a proper view of God. For you see, God is a God of love and do you honestly believe that God would bring harm to all the men, women and children on this planet? Pray for Brother Noah that God will have mercy on his deceptive soul and for heavens sake don’t you or your family have anything more to do with him.”

The deadly nature of groupthink is well illustrated in the testimony of Jesus in PP page 95, it says, “Overcome by the prevailing unbelief, they finally joined their former associates in rejecting the solemn message. Some were deeply convicted, and would have heeded the words of warning; but there were so many to jest and ridicule, that they partook of the same spirit, resisted the invitations of mercy, and were soon among the boldest and most defiant scoffers; for none are so reckless and go to such lengths in sin as do those who have once had light, but have resisted the convicting Spirit of God.”

In the time of the prophet Jeremiah, Hebrew groupthink rejected his message of impending doom, at the hands of Nebuchadnezzar’s powerful forces. Just as the Japanese strike force was poised only 230 miles north of Honolulu, the Chaldean troops bore down upon Jerusalem. Neither King Jehoiakim nor his deluded subjects would pay any serious heed to the crisis messages God sent through Jeremiah. As Jehudi, one of the king’s royal servants unrolled and read the scroll, the king enraged, seized it and cast it into a blazing fire on the hearth.

It would appear, as was true of the doomed Pearl Harbor command, that Jehoiakim was surrounded by a group that totally supported his in-built sense of false security. In PK page 437 we read the following counsel, “The spirit of opposition to reproof, that led to the persecution and imprisonment of Jeremiah, exists today. Many refuse to heed repeated warnings, preferring rather to listen to false teachers who flatter their vanity and overlook their evil-doing. In the day of trouble such will have no sure refuge, no help from heaven.”

Jeremiah warned them of the impending destruction, but sinful groupthink simply would not respond to the call for reform. Listen to me, the hypnotic influence of groupthink during this crisis is well documented in the following statement, PK page 431 “Although the sentence of doom had been clearly pronounced, its awful import could scarcely be understood by the multitudes who heard.”

By the time of the sixth century B.C., Israel’s cup of iniquity was full to the brim and running over. The Lord said to His servant Jeremiah in chapter 15 verse 1, “Though Moses and Samuel stood before me, yet my mind could not be toward this people: cast them out of my sight, and let them go forth.”

The judgments of the Lord were to come upon His rebellious people, not by flood, but by fire. Nebuzaradan, captain of Nebuchadnezzar’s royal guard, put the torch to the beautiful city of Jerusalem and the destruction was total. The glorious temple of Solomon was utterly destroyed and the sacred vessels were carried away to Babylon by pagan hands. Jeremiah 52:13 gives the biblical record of the final stage of this tragic chapter in Hebrew history. “And burned the house of the LORD, and the king's house; and all the houses of Jerusalem, and all the houses of the great men, burned he with fire:”

Sinful rebellious groupthink set the stage for the conflagration which destroyed Jerusalem, and sent the remnant of Judah into captivity for 70 years.

One of the most dramatic accounts of God sending urgent messages to His people was the revolting scene that greeted Moses, as he brought the tables of stone down from the summit of Sinai. Here is a classic example of the body and soul destroying influence of evil groupthink. No other people in history have ever been the recipients of such demonstrations of divine guidance and miracle working intervention. God delivered Israel from Egyptian bondage, made a highway through the Red Sea, and then inundated the powerful troops of the Egyptian emperor, navigated the desert by a pillar of cloud by day and a pillar of fire by night, sustained them with food rained down from heaven and satisfied their thirst by cool water that gushed from dry rocks in the barren desert.

Israel had faithfully pledged to worship only Jehovah and to keep His commandments. This could have been Israel’s finest hour as obedience to its sacred precepts would have set them apart as a brilliant light in the midst of a world enveloped in dense moral darkness.

The sad fact is that in less than six weeks, they could not remain faithful to God. They looked back to their old experiences in the pagan empire and lost all strength to resist. It was sinful groupthink taking advantage of the weakness in Aaron’s character which prevailed upon him to construct a golden calf.

Exodus 32:7,8 “And the LORD said unto Moses, Go, get thee down; for thy people, which thou broughtest out of the land of Egypt, have corrupted themselves: They have turned aside quickly out of the way which I commanded them: they have made them a molten calf, and have worshipped it, and have sacrificed thereunto, …”

When Moses demanded his brother explain why he failed in leadership, he got a “don’t blame me” answer. Verse 21, “What did this people unto thee, that thou hast brought so great a sin upon them?” It is a common mistake for one who wants to stay out of trouble, to side with the group, only to reap trouble. Too many Christians today worship the god of public opinion. What is needed is the courage to be different and speak out boldly against the rising tide of sinful groupthink.

Those who allow themselves to lose faith in the doctrinal foundations of our great church are being influenced by negative groupthink. And with the added devices of Satan, such as neuro-linguistic programming, Hegelian dialectical praxis and spiritual foundation, Satan is sweeping whole churches into his ever increasing camp. We need the courage to stand tall and be counted on the side of the time honored truths which have forged and established the great Second Advent movement.

 “Aaron feared for his own safety; and instead of nobly standing up for the honor of God, he yielded to the demands of the multitude. …And there are still pliant Aarons, who, while holding positions of authority in the church, will yield to the desires of the unconsecrated, and thus encourage them in sin.” PP 317

Brothers and sisters, it takes courage to swim against the tide of evil groupthink, but that is what is needed of God’s true remnant people in such an hour as this. We have been told that, “God would have His servants prove their loyalty by faithfully rebuking transgression, however painful the act may be.” PP 323.
The ‘don’t blame me’ way of life is actually a symptom of gross immaturity. When Aaron tried to rationalize his shameful defection, his argument was absurdly childish, as we read in Exodus 32:24, “And I said unto them, Whosoever hath any gold, let them break it off. So they gave it me: then I cast it into the fire, and there came out this calf.”

God most assuredly does not look on the pliant Aarons who so easily bend before the brunt of whatever the most popular groupthink may be. Had not Moses pleaded for Aaron’s life, God would have destroyed his errant brother.

While the men and women danced wildly around the golden calf, into a state of frenzy induced by Satan, Aaron stood by helplessly. His reply to Moses in Exodus 32:22 “…thou knowest the people, that they are set on mischief.”

Many supposed shepherds today are standing by, shrugging off the corruptions of our time and allowing the unthinkable in worship styles and methods. Standards are lowered and the church leaders of Babylon are consulted for new methods of church growth. Nobody wants to upset the proverbial applecart, so nobody does anything to halt this omega of apostasy. These end times have brought many in our denomination to yield to the voices of new theology groupthink. They are telling God’s people to forget about sanctification, for that is salvation by works, and living an obedient life is impossible they say, and that a victorious life is not necessary for acceptance with God. That’s heresy church.

The testimony of Jesus in COL pg. 69 is, “When the character of Christ shall be perfectly reproduced in His people, then He will come to claim them as His own.”

It was evil groupthink that Israel, under the corrupt reign of King Ahab and Jezebel, ignored all of the Prophet Elijah’s warnings, and the once fertile lands, bore the appearance of a barren burning desert, as there had not been rain or dew in three years. Even after the first year of this desperate situation, the powerful groupthink, induced by corrupt heathen influences, still prevented the people from responding to God’s urgent call for repentance.

PK pg 125, “Yet notwithstanding these evidences of God's power, Israel repented not, nor learned the lesson that God would have them learn. … Proud hearted, enamored of their false worship, they were unwilling to humble themselves under the mighty hand of God, and they began to cast about for some other cause to which to attribute their sufferings.”

PK pg 126, “Jezebel utterly refused to recognize the drought as a judgment from Jehovah. Unyielding in her determination to defy the God of heaven, she, with nearly the whole of Israel, united in denouncing Elijah as the cause of all their misery.”

Even the passage of a second year of drought failed to bring Israel groupthink to its knees in true repentance. PK pg 127, “Fathers and mothers, powerless to relieve the sufferings of their children, were forced to see them die. Yet still apostate Israel refused to humble their hearts before God and continued to murmur against the man by whose word these terrible judgments had been brought upon them. They seemed unable to discern in their suffering and distress a call to repentance, a divine interposition to save them from taking the fatal step beyond the boundary of Heaven's forgiveness.”

And so God’s church today stands in just as urgent a need for a last day Elijah message of correction and reproof as did the people of Elijah’s day. I read this, “Today there is need of the voice of stern rebuke; for grievous sins have separated the people from God. Infidelity is fast becoming fashionable. "We will not have this man to reign over us," is the language of thousands. The smooth sermons so often preached make no lasting impression; the trumpet does not give a certain sound. Men are not cut to the heart by the plain, sharp truths of God's word.” PK 140

Well, the showdown on Mt. Carmel presented a dramatic preview of the judgment to take place when Christ soon returns to the earth. Here is the Old Testament parallel to the final stage on which all of us will be the actors in the closing scenes of the drama of the ages.

How monstrous the power of evil groupthink can be as it permeated Israel at every level, even the whole nation was paralyzed by its deadly influence. On Carmel Elijah stood alone as he came face to face with the emissaries of paganism. On this mountain God had been shamefully dishonored by the lewd rites and ceremonies of Baal worship. No more fitting place could have been appointed for the vindication of the true God, and for the demonstration of His power and glory. And so it was there that Elijah hurled into the faces of the people, one of the most dramatic questions God has ever addressed to the world, found in 1 Kings 18:21, “How long halt ye between two opinions? if the LORD be God, follow him: but if Baal, then follow him.”

“The people answer him not a word. Not one in that vast assembly dare reveal loyalty to Jehovah. Like a dark cloud, deception and blindness had overspread Israel. Not all at once had this fatal apostasy closed about them, but gradually, as from time to time they had failed to heed the words of warning and reproof that the Lord sent them. Each departure from right doing, each refusal to repent, had deepened their guilt and driven them farther from Heaven. And now, in this crisis, they persisted in refusing to take their stand for God.” PK 147

PK 149 goes on to say, “The Lord abhors indifference and disloyalty in a time of crisis in His work. The whole universe is watching with inexpressible interest the closing scenes of the great controversy between good and evil. The people of God are nearing the borders of the eternal world; what can be of more importance to them than that they be loyal to the God of heaven?”
The whole history of the great controversy is the account of satanically induced groupthink at war against the government of God and those who would be true to Him.
If we want to know how bad Satan inspired groupthink is, we need only look at the saddest chapter in all the pages of history, as it helped to nail the Son of God to a wooden cross on Calvary. And then evil groupthink murdered tens of millions through the dark ages and it killed many godly reformers during the reformation.
Listen to me now, we who live in the time of the end are going to witness all the forces of evil consolidating into one vast confederation of evil, as the messenger to the remnant church had so written in T9 11 “The agencies of evil are combining their forces and consolidating. They are strengthening for the last great crisis. Great changes are soon to take place in our world, and the final movements will be rapid ones.”

God’s remnant people have been and will continue to be the object of Satan’s fierce attacks. Soon we will feel the heavy hand of persecution from without, while the assault from within through a combination of compromise of standards and the evil of the new theology has produced a lukewarm Laodicean groupthink, that has resulted in numerous casualties of those once faithful and loyal to our Spirit led message.

How is it with you? Is your salvation secure? Satan wants to take your crown so that you will share his fate. The righteousness of Christ is the golden key that shall open the gates of pearl to the redeemed of all ages. Those who enter the golden city will be so like Jesus that they will even think like He did when He lived in this world of sin.

In Philippians 2:5 Paul wrote, “Let this mind be in you, which was also in Christ Jesus:” Hear me now, “Let this mind be in you, which was also in Christ Jesus:”

Shall we pray…

PAGE
9

