Resisting the Mob Mentality

Scripture Verses: Exodus 23:2, Mt. 26: 69-74, Rom.14: 15-19, 1Cor. 15:33, 1Tim. 4:12, Job 31:33-34

Discussion Questions:

1. The pull of a crowd can be very powerful, as we see in Mt. 26: 69-74. Can you recall a time when you felt everyone in a group had a strongly opposing belief to your own? (Maybe something as simple as whether or not a movie is appropriate or not for your kids) How did you react?

2. The crowds in Jerusalem praised Jesus one week, and crucified him the next. (Mt.21: 1-11 & 27:15-26) This is the most vivid example of how the temperament of a crowd can change dramatically and quickly that I can think of. Do you think it would have made a difference if even a few individuals had stood up for Jesus against the crowd? Would you have been one of them?

3. Peter (denied Jesus) and Judas (betrayed Jesus) were both influenced by their surroundings to do things they would normally have never done. They both learned the lesson of how powerful a crowd can be the hard way. What was the difference between the way things worked out for each of them, and why do you think it happened that way?

4. Let’s say you’re at a game watching your favorite team in the world play, and suddenly there’s a bad call by the ref, or the coach makes a poor decision, and the crowd goes wild. We’ve all been there, but how do you react? A. Stand and join them B. Stay silent or C. tell your fellow sports fans that they are being disrespectful
5. How does your answer to question #4 change depending on whom you’re at the game with? A non-Christian friend or acquaintance? A friend from church? Your pastor? Your wife and kids?

6. How does this scenario play out in other settings? At work? In church? Elsewhere? Does your behavior shift in response to what others are doing or saying?
7. Players and coaches are sometimes expected to bend the truth or rules. When do you feel a pressure to either deceive or “bend the rules”? As an example, maybe there have been times when you have put a better face on your behaviors or your lifestyle or choices than the truth would support.
8. Does the openness of others in a Christian small group affect your ability to open up? Does it matter to you where you perceive everyone else to be?
9. What evidence have you seen in your own life that your behavior affects others? If people are influenced by those around them, then we not only have to be aware of our ability to be influenced, but also our responsibility to influence others. Are you always aware of your ability to influence others, and do you take this responsibility seriously?
10. Pretend you have a 16yr. old son or daughter at home for a minute. (It’s not pretending for some of us!) How would you tell him to be true to his beliefs when his convictions run contrary to the crowd without offending the others in the crowd? How can we empower them to make choices that might make them different than the crowd?

11. Where should we draw the line between doing something just to fit in, and sticking to our principles, at the risk of seeming judgmental or “holier than thou”? I’m not talking about clear cut, well-defined no-no’s. It’s more the “gray areas” (possibly: inappropriate movies, TV shows, music, gambling, or having a drink) that I’m curious about. When are we crossing the line?
