
thank you for
sampling “how
to be a man”

How To Be A Man is a 40-day devotional that will chal-
lenge and equip you to become the man God has called
you to be by pursuing a Christ-centered masculinity. The
authors, Rick Burgess and Andy Blanks, identified eight core
characteristics in the life of Jesus. Each week looks at a dif-
ferent characteristic, challenging men to seek to see these
characteristics come alive in their own lives.

If you have any questions about How To Be A Man, or the How To
Be A Man: Student Edition, please don’t hesitate to call us at 1-888-
969-6360.

P U R S U I N G
C H R I S T- C E N T E R E D

M A S C U L I N I T Y

R I C K B U R G E S S & A N D Y B L A N K S

HOW TO BE A MAN

?A R E Y O U W I L L I N G T O T A K E T H E

HOW TO BE A MAN

challenge

?
We’ve crafted a pretty cool experience to go alongside this book. Now, you
can do this book on its own and not miss a thing. But if you’d like to take your
experience to the next level, we’ve created the “How To Be A Man Challenge.”
The challenge equips you to get the absolute most out of this book.

I F Y O U ’ R E A D A D, T H E C H A L L E N G E W I L L H E L P Y O U
A N D Y O U R S O N G R O W C L O S E R T O C H R I S T T O G E T H E R.

I F Y O U A R E A G U Y I N A S M A L L G R O U P W I T H O T H E R
M E N, T H E C H A L L E N G E W I L L H E L P Y O U C O L L E C T I V E L Y
B E C O M E T H E M E N G O D I S C A L L I N G Y O U T O B E .

I F Y O U’R E A Y O U T H W O R K E R D I S C I P L I N G T E E N A G E R S,
T H E C H A L L E N G E W I L L H E L P Y O U L E A D T H E S E G U Y S
T O P U R S U E C H R I S T - C E N T E R E D M A S C U L I N I T Y.

A N D I F Y O U’R E J U S T A M A N R E A D I N G T H I S B O O K O N
Y O U R O W N, T H E C H A L L E N G E W I L L G I V E Y O U A W A Y
T O R E F L E C T O N W H A T Y O U ’ R E L E A R N I N G A N D P U T
I T I N T O A C T I O N.

Sure, you can do this without taking the challenge. But don’t you want to
go bigger? Man up. Take the challenge.

go to howtobeamanchallenge .com

How To Be A Man: PURSUING CHRIST-CENTERED MASCULINITY

©2016 by Rick Burgess and Andy Blanks. All rights reserved.

Published by Iron Hill Press, an imprint of youthministry360, inc.,
in the United States of America.

ISBN 10: 1935832581
ISBN 13: 9781935832584

No part of this publication may be reproduced, stored in a retrieval system, or trans-
mitted in any form or by any means electronic or mechanical, including photocopy,
audio recording, digital scanning, or any information storage and retrieval system
now known or to be invented, without prior permission in writing from the publisher.

Any reference within this piece to Internet addresses of web sites not under the ad-
ministration of youthministry360 is not to be taken as an endorsement of these web
sites by youthministry360; neither does youthministry360 vouch for their content.

Unless otherwise noted, Scripture quotations are from the ESV® Bible (The Holy Bible,
English Standard Version®), copyright © 2001 by Crossway, a publishing ministry
of Good News Publishers. Used by permission. All rights reserved.

Executive Editor 			
Andy Blanks 			

Art Director
Laurel-Dawn Berryhill

Graphic Design
Laurel-Dawn Berryhill
Shane Etheredge

Copy Editor
Paige Townley

 HOW
TO BE
 A
 MAN

P U R S U I N G
C H R I S T- C E N T E R E D
M A S C U L I N I T Y

R I C K B U R G E S S & A N D Y B L A N K S

table
of
contents

INTRODUCTION						 1

CHARACTERISTIC 1: Identity (Andy Blanks)		 6

CHARACTERISTIC 2: Integrity (Rick Burgess)		 18

CHARACTERISTIC 3: Purpose (Andy Blanks)		 30

CHARACTERISTIC 4: Surrender (Rick Burgess)		 42

CHARACTERISTIC 5: Passion (Andy Blanks)		 54

CHARACTERISTIC 6: Commitment (Rick Burgess)		 66

CHARACTERISTIC 7: Compassion (Andy Blanks)		 78

CHARACTERISTIC 8: Influence (Rick Burgess)		 90

CLOSING 						 102

ABOUT THE AUTHORS					 104

introduction

Manhood is in crisis in our culture today. Kind of a bleak way to start a book,
isn’t it? But it’s true. In the majority of our churches, men make up the minority
of regular attenders. And many of the men who show up on Sunday mornings
are disconnected from the work and life of the church.

Did you know that the biblical picture of discipleship in the home is of an active,
godly man leading his family? Numerous studies have shown that when a father
is obediently following after Christ, it’s more likely that his family will also be de-
voted Christians. The only problem with this is that many of our churches don’t
act like they think this is true. You’ll never reach a family by catering programs to
women and children in hopes that they would bring the man along with them
into the church. No, men must be intentionally equipped and discipled. And yet,
many of the men we encounter are disconnected from their God-given task of
being the spiritual leader of their family.

Why is this? And what can we do about it? These questions have plagued us as we
evaluate our own church, and the churches and churchgoers we interact with on
a regular basis. How can we help men become the man God wants them to be?

What does it even mean to be a man anyway? If you look to today’s culture for
your answer, you’ll have a pretty tough time answering this question.

Searching for a definition of a man in today’s world leads to a lot of frustra-
tion. Everywhere you look there’s an example of what not to do. You turn one
direction and you see a 20-something (or 30-something) detached from the
workforce, spending much of their days playing video games in mom and dad’s

1

basement. Look in another direction and you see a hyper-
masculine guy, loud, outspoken, and disdainful of anyone
he considers “other.” Still, look again and you’ll find a guy
who resists being “defined” by gender at all, embracing the
anything-goes concept of gender neutrality.

If you want to find examples of how not to be the man God
has called you to be, you have plenty of options. All around
us are men who are at turns passive, or tyrannical, or aimless.

But if you look closer, if can somehow manage to weed out the
imposters, you’ll find something refreshing. There are individuals
in our communities and in our world who are modeling exactly
what it means to be a man. There are guys with blossoming
new careers striving to make a difference in their workplace.
There are husbands and dads who lovingly and sacrificially
lead their wife and children. There are bold but compassion-
ate men all around us who, in the midst of a rapidly changing
culture, are shepherding the Church toward a bright future.

So the question is, “What do these men know that other guys
don’t”? What’s the secret? While there’s no way to know for
sure (we’ve talked to a lot of guys, but not all of them), our
hunch is that these guys have at least figured out two im-
portant things: they’re intentionally pursuing manhood, and
they’re focused on the right ideal.

In essence, these guys have figured out how to be a man.

How do you become a man? First, you have to want to be
one. Seems simple, but it’s not. There’s a very powerful truth our
fathers passed on to us, one that we’ve endeavored to pass on
to our children. The truth is this: most things worth having are
only attained through hard work. While this is gloriously un-true
about the salvation offered to us by our Heavenly Father, in
most other areas of our lives, you have to work for what you
want. Want to build a thriving business? You have to work for it.
Want to learn a trade? You have to work for it. (You wouldn’t
want a guy building your house who hasn’t worked hard for the
experience he’s gained.) Want a strong marriage? You guessed
it: hard work. Becoming a man is no different.

Most of the guys in this world who fall short of our concept
of a real man have one thing in common: they don’t want to

2

be a man. They don’t strive to be any better than they are.
They don’t have a goal. They don’t have a vision of what
manhood is. And so they are what they are. Think about a
guy who you would define as a real man, and chances are
he works hard to be the person he is.

How do you become a man? Intentionality is huge. But you
can be intentional and still miss the mark. There are plenty
of people in this world who work hard at being the man
they think they need to be. But the issue is that their model is
wrong. They are striving to become the wrong thing.

How do you become a man? It’s impossible without ground-
ing your definition of manhood in the person of Christ.

Here’s the deal: through His life, death, and resurrection,
Jesus makes it possible for you to have an identity that is
completely found in Himself. If you’ve come to a saving faith
in Christ, you’re a new creation, having been freed from the
bondage of sin. And what you have been freed to become
is the man God intends you to be.

You see, the Gospel perfects masculinity. (It perfects feminin-
ity too, but that’s a different book . . . one we won’t be trying
our hands at.) Freed from the chains of sin, given new life
and purpose in Christ, and empowered by the very Spirit
of God Himself, we are equipped to pursue a masculinity
grounded in Christ. Not a masculinity grounded in culture.
Not a masculinity grounded in tradition. But a masculinity
that looks to Christ as both its source and aim.

Do you want to be a man? Let us tell you how. Actually, let
the Apostle Paul tell you how; though we may be more fun
around a campfire, he’s undoubtedly better qualified than
we are in this area. In Ephesians 5:1-2, Paul says, “Therefore
be imitators of God, as beloved children. And walk in love,
as Christ loved us and gave himself up for us, a fragrant of-
fering and sacrifice to God.” Becoming the man God wants
you to be means living like God wants you to live. Imitating
God. Walking as Christ walked. Seeing God, especially in the
example of Christ, as the pattern for manhood.

How do you become a man? By living like Jesus.

3

We knew that we wanted to write a book that would help readers like you
pursue a Christ-centered masculinity. We have both been active in ministry
for many years. But in the past few years God has awakened in us a sincere
desire to see men — from teenagers to granddaddies — own the identity
God has set aside for them. This book is our way of guiding men to under-
stand what they are called to be and challenge them to go after it. But
the question was, “How”? How do we present Christ in such a way that men
could see in Him what they are called to be?

We wanted to present Christ as an in-depth model of manhood, while simplifying
the way in which we understand how to pursue Him. To do this, we identified eight
core characteristics we saw in the person of Christ, biblically solid characteristics
that we can seek to exemplify in our own lives. These characteristics are powerful
ways to view Christ, seeing Him and His actions as expressions of the model man.
The characteristics are as follows:

		 • IDENTITY
		 • INTEGRITY	
		 • PURPOSE
		 • SURRENDER

The man God has called you to be is a man who knows that his identity
and his purpose are completely found in Christ. The man God has called
you to be is a man who says what he means and means what he says. His
word is always to be counted on. The man God has called you to be is a
man who sacrifices for the good of others, first and foremost for the good
of his wife and children. The man God has called you to be is a man who
wholeheartedly invests himself in life, giving his all to his work and his recre-
ation. The man God has called you to be is a man who uses his influence to

• PASSION
• COMMITMENT
• COMPASSION
• INFLUENCE

4

make the world a better place all in the name of God. This is the man God
has called you to be. And brother, it’s the man we want you to be as well.

This is simple stuff. And yet, we have to be realistic. Is Jesus more complex
than the sum of these eight characteristics? Absolutely. Is it possible to per-
fectly master these and therefore be the perfect, godly man? Of course not.
But, these are qualities Jesus modeled and modeled in abundance. And we
assure you, with the Spirit’s power, if you obediently and passionately pursue
Christ-likeness by seeking to see these characteristics realized in your own
life, you will indeed become the man God has called you to be.

It is our prayer that this 40-day devotional will spur you on to a more passionate
pursuit of Christ-centered manhood. It’s designed to give you manageable
devotional content that shouldn’t take you more than a few minutes to read,
and questions (what we call “Processing the Pursuit”) that will challenge you
to apply what you’re learning in your life in order to become a real man of
God. If this book helps you in that pursuit, we’d love to hear from you. If we
can ever help your church or your men’s ministry, we’d love to hear from you.
If you want to talk about football, or hunting, or parenting, or life in general,
we’d love to hear from you. We’re both pretty easy to find.

More than anything, we want you to hear us say that we’re men on the
same journey you are, striving with humility and effort to grow into Christ-
likeness every day. We don’t always get it right. Neither do you. But we’re
committed to this journey. And we hope you are too.

Your Brothers in Christ,

Rick Burgess and Andy Blanks

IDENTITY

6

“Who are you?” It’s an interesting question. In fact, it’s at the very heart of what it
means to be a man. And yet, there are a few ways you could answer this question.

You could respond with your name: “I’m John Smith.” And that would say some-
thing about you, wouldn’t it? That would identify you as John from the family
Smith, and depending on your family’s legacy, it may say a great deal about
your identity. Or it might not really say anything at all.

You could respond to this question with your role. “Who am I? I’m a father. A
husband. A brother. A son.” While this may speak to more of who you are rather
than your name alone, it’s still an incomplete way of answering the question.

So maybe you answer the question by listing your hobbies. “Who am I? I’m a
runner.” Or a handyman. Or a hunter. Or an artist. I play video games. I do
CrossFit. I enjoy landscaping. Again, though, this doesn’t seem complete. Do we
really want to answer the question of who we are by listing the things we do?
(For many of us, this is a lot closer to the truth than the other two responses.)

No. None of these responses are complete. None paint the full picture. Who you
are is one of the most important questions you can answer. Period. Before you
can begin this journey of being the man God has called you to be, you have
to know where the starting line is. You wouldn’t build a house without laying
a good foundation. A solid understanding of our identity is the foundation for
pursuing a Christ-centered masculinity. If you have been saved by faith in Christ,
then your identity is wonderfully wrapped up in who Christ is. This, before any-
thing else, is the key to understanding how to pursue a life that is God-honoring.

Who are you? The key to answering this question is found in discovering who
you are in Christ. The next five days of devotions will help you do just that.

CHARACTERISTIC 1: Identity

7

“THEREFORE, IF ANYONE IS IN CHRIST, HE IS A NEW CREATION. THE OLD
HAS PASSED AWAY; BEHOLD, THE NEW HAS COME.” - 2 CORINTHIANS 5:17

“New” is almost always better than “improved.” Given the choice between put-
ting a new transmission in your 2003 SUV or getting a brand new model fresh
off the assembly line, what would you choose? A cutting edge laptop is a better
choice than an old machine with a new processor. There’s usually a pretty big
difference between “new” and “improved.” This is especially true when it comes
to our identities as men.

Read 2 Corinthians 5:17. Here, the Apostle Paul makes a profound statement
about the idea of “new” versus “improved.” And Paul would know as well as
anyone. Paul was the number one enemy of the Church, literally making it his
life’s mission to persecute Christ-followers. Until Jesus pretty much shut all of that
down. As Paul was traveling to Damascus to hunt down more Christians, Jesus
appeared to him in a blinding vision and asked Paul why he was persecuting
Him. This moment was the line in the sand for Paul, the “point of no return.”

The moment we come to a saving faith in Christ, there is death and life. You see,
from the moment of his encounter with Christ, Paul’s identity was transformed.
In his words, the old Paul was dead. And in its place was the new Paul. Did
you catch that? Not the improved Paul. Not the better Paul. The NEW Paul. Not
Paul 1.1. We’re talking Paul 2.0.

To be in Christ is to be made new. The old you that lived in bondage to sin is
dead. The old you that lived for you and you alone is dead. The old you that
was purposeless is dead. The old you that pursued meaningless things is dead.
But the best news is that death is only part of the story.

You see, to understand your identity as a Christ-follower and as a man is to
look at the last part of verse 17. “Behold, the new has come.” This is the procla-
mation God makes over you. The same God who spoke creation into existence
tells you that you are new. The same God who sent His Son to earth to save
His people tells you that you are new. The same God who promises to one
day usher in a new order of things where ALL things are made new tells you
that you, too, are new. There may be no more empowering promise in Scripture.

Before you can become the man God wants you to be, you must first un-
derstand that the man you were is no more. You are new in Christ. And this
changes everything.

IDENTITY day 1

8

Processing the Pursuit

1. Paul says in his letter to the Romans that if we confess with our mouths that
Jesus is Lord and believe in our hearts that God raised Him from the dead, we
will be saved from the death our sinfulness rightfully earns for us (Romans 10:9). If
we’re not careful, the Gospel is something we think of as just “fire insurance.” And
yet, the Gospel speaks powerfully to our identity in Christ. In your own words, how
does the Gospel radically change the way you see yourself and your identity?

2. Sometimes as men, our identity is still tied to “the old,” that part of us that
is dead. What is keeping you from embracing your identity as a new creation
in Christ?

3. Look at the scale below. If 1 represents “a life lived completely for myself,”
and 10 represents “a life lived completely in Christ,” how would you rate the
way you’re currently living your life? What is your motivation? For whom are
you truly living?

1 10

4. Take some time to pray to God right now. Praise Him that He is a God of
new beginnings. Thank Him for making you new in Christ. And ask Him to
reveal through His Spirit working in you the places in your life where you need
to more fully surrender to Him.

9

CHARACTERISTIC 1: Identity

“PUT ON THE NEW SELF, WHICH IS BEING RENEWED IN KNOWLEDGE AFTER
THE IMAGE OF ITS CREATOR.” - COLOSSIANS 3:10

In Colossians 3:1, Paul sets up his argument with a conditional statement. He
says, essentially, if you’re a Christian, then your focus in life shouldn’t be worldly.
You should have a Kingdom focus in all you do. This is a HUGE reminder for
us as men. But it’s only the beginning. Paul then makes a statement in verse
3 that echoes what we studied in yesterday’s devotion: The old you has died,
and the new you is alive in Christ. Paul goes on to contrast the life of the “dead
self” (verses 5-9) versus the life of the “new creation” (verses 12-14). As we seek
to pursue a Christ-centered masculinity, this is extremely relevant stuff, and it’s
where we are going to focus most of our attention today.

In verses 5-9, Paul encourages us to kill the desires in our life that are earthly.
Paul rightfully says that these are things that once had a place in our lives, but
no longer. These are a dead man’s pursuits. If we’ve come to Christ, we can
no longer foster these impulses. It’s not a part of our identity as men who are
new creations.

So what IS a part of our identity? Paul lists a few examples in verses 12-14.
What a stark difference this list is from the previous list! This is a picture of
someone who A) has been made new in Christ, and B) is pursuing Christ with
all he is worth.

This world tells us much about what it means to be a man, and very little of it
is in line with God’s character or His ways. What Paul calls us to here is Christ-
likeness. Compassion. Kindness. Humility. Patience. Forgiveness. And love. So we
must ask, how does this look in your life? What does it mean to be a man who
pursues these characteristics?

The attributes Paul lists may not look like the world’s definition of being a man,
but they are part of God’s definition. And seeking to realize them in your life is
part of what it means to pursue a Christ-centered masculinity.

IDENTITY day 2

10

1. Think about the list Paul gave us here. Beside each characteristic below,
write down what you think it means:

Compassion
Kindness
Humility
Meekness
Patience
Bearing with one another
Forgiving
Loving

2. As a man, which one of these is easiest for you to live out in your life? Circle
one or two from the list above that come naturally to you.

3. As a man, which one of these characteristics is more difficult for you to live out
in your life? Underline it.

4. For the characteristic you underlined, take a moment and think of three practi-
cal examples of how you may live this out today.

5. Here’s the cool thing: You’re not stuck trying to live out these things on your
own. You have the Spirit working within you to make you more like Jesus. But you
do have to surrender your will to God. Say a prayer telling God that you want to
see Him work in your life to make you more of a man after His own heart. Trust
God to finish the work in you that He has started.

CHARACTERISTIC 1: Identity

Processing the Pursuit

11

“IN THE SAME WAY, LET YOUR LIGHT SHINE BEFORE OTHERS, SO THAT THEY
MAY SEE YOUR GOOD WORKS AND GIVE GLORY TO YOUR FATHER WHO IS
IN HEAVEN.” - MATTHEW 5:16

Read Matthew 5:13-16. These are familiar verses to us. They come just as Jesus is
about to kick off His Sermon on the Mount, a large passage of teaching where
Jesus flips His audience’s religious understanding on its head. Jesus’ teaching
would have rocked the world of those listening. His goal was to get people to
see that while they may have been trying to follow the letter of God’s law, they
had overlooked the heart of it. He was shaking folks up. And His words should
shake us up, too.

These words in Matthew speak to the heart of our identity as men. We were
created by God to be difference-makers in this world. Like salt in a bland meal,
we are to liven up the world around us for the sake of Christ. Like light, our
lives are supposed to dispel the darkness of the fallen world in which we live.
Jesus says our lives are literally to be lived in such a way that people observe
us and are left to offer praise to God.

Let that last sentence sink in. When people look at your life, does it lead them
to look to God? When your children think of you, are their next thoughts of God?
When your wife interacts with you, is she led to a deeper pursuit of the Lord?
When your co-workers leave your presence, are they left wondering what it is
about you that makes you different? Jesus’ expectation that you impact your
world is intrinsically tied to your identity. It’s part of who you are. And yet, so
many of us fail to live up to this aspect of our God-given identity.

We have countless opportunities every day to dramatically impact others for
Christ, but we are so distracted and so preoccupied that we miss many of
them. Awareness of these micro-moments of influence, and the courage to act
on them, is the difference between men who make much of their life and men
who fail to leave their mark.

As we spend time this week considering our identity in Christ, it’s important to
grasp what God expects of us. God sees your life as an invaluable resource,
a powerful force of influence capable of dramatically impacting the world
around you, all for His glory. The question is, do you view your life this way?

IDENTITY day 3

12

1. Consider the areas of influence you have in your life. Where do you have
the most influence?

2. How well have you been a steward of your influence? Describe how you have
used your influence to bring honor and glory to God.

3. The things you say or don’t say have tremendous potential to work as “salt”
in our world. Think of a time recently when you said something that made a
difference for Christ. Now, think of a time recently when you said (or didn’t say)
something that was out of character for you. Think about the difference in these
two instances. What can you learn from them? How can you be more inten-
tional in how you use your words for God’s glory?

4. The identity God has called you to is one of a difference-maker. Spend some
time in prayer and reflection today, asking God how He wants to use you as a
difference-maker in your world.

CHARACTERISTIC 1: Identity

Processing the Pursuit

13

“AND HE SAT DOWN AND CALLED THE TWELVE. AND HE SAID TO THEM, ‘IF
ANYONE WOULD BE FIRST, HE MUST BE LAST OF ALL AND SERVANT OF ALL.’”
- MARK 9:35

Before we finish our look at the foundational concept of our identity, we have
to spend some time looking at one of Jesus’ core teachings. I think it’s one
that many of us men, me included, struggle with. It’s a teaching that’s in stark
contrast to the words we sometimes speak to ourselves about what it means to
be a man. But it’s a concept that is foundational to who Jesus wants us to be.

Read Mark 9:33-37. Capernaum was essentially Jesus’ home base. This was
where Jesus and the disciples hung out the most. When we encounter Jesus
and the guys in Matthew 9, they had been on a kind of walking tour of Galilee
and the region to the north. Jesus had been teaching, healing, and performing
miracles. Here, we can almost see Jesus seated, relaxed in a house (possibly
Peter’s), teaching the disciples in a quiet moment.

Look at what Jesus says. He’s essentially describing the economy of the King-
dom. It’s as if He’s saying, “Listen up guys, because this is pretty different than
how the world sees things.” And then He tells them: To be great is to be a
servant. To be strong means to be weak. To be first is to be last. What a coun-
tercultural message! This is the opposite of our cultural understanding of what
it means to be a man, isn’t it?

So often in our world, being a man is all about pursuing power and authority.
It’s crushing the weak. It’s being the guy out front or at the top. And yet, this isn’t
at all how the Bible describes being a man. Jesus says here and elsewhere that
greatness in God’s eyes is sacrificing for the good of others. It’s looking at our
spouses, children, employees, friends . . . everyone in our life, and asking, “How
can I live in such a way as to always be lifting these people up?”

Servanthood is using your life to make other people’s lives better. It’s leveraging
all of who you are to empower, equip, and encourage those around you. And
it’s at the very heart of your identity as a Christ-follower.

IDENTITY day 4

14

1. Why is this such a hard concept for us to implement? What is it about
seeing ourselves as less than others that seems to strike at the heart of our
understanding of masculinity?

2. In Philippians 2:3-4, Paul writes, “[3] Do nothing from selfish ambition or con-
ceit, but in humility count others more significant than yourselves. [4] Let each
of you look not only to his own interests, but also to the interests of others.” In
verse 4, Paul seems to give us a strategy toward actually implementing this
concept. What does he say is the key to seeing ourselves as servants?

3. What has to happen in our hearts for us to begin to see the needs of
others? What has to happen in your heart for you to be aware of what
your wife needs? What has to happen in your heart to truly see what your
children need?

4. Take some time today to pray to God. Ask Him to give you a heart of
empathy for those around you. Ask Him to give you the discernment to make
you aware of what is going on in their lives, as well as courage to act on
what He reveals to you. Thank God for serving you by sending His Son to
die so that you may have life.

CHARACTERISTIC 1: Identity

Processing the Pursuit

15

“SO GOD CREATED MAN IN HIS OWN IMAGE, IN THE IMAGE OF GOD HE CRE-
ATED HIM; MALE AND FEMALE HE CREATED THEM.” - GENESIS 1:27

It’s so easy to read these verses in Genesis and breeze right past them without
stopping to really reflect on what they mean for us as men. And yet, the state-
ment that God made us in His image should stop us in our tracks. After all, this
wasn’t said about anything else in God’s creation. It was only said about us.
Shouldn’t we spend some time thinking about what this means for us and for
our identity as men?

What does it mean that we were made in God’s image?

Well, it has nothing to do with our physical makeup. God is not a biological
person in the way we understand that concept. So being made in God’s image
must be something other than appearance. I think there are a few ways we can
understand this. The first is tied to the second part of verse 26. Being made in
God’s image means we have dominion, or rule, over creation. We’re the apex
of creation. We’ve been given “rule” in a way that no other created thing has
been given rule. There are aspects of our worlds that we are in charge, or in
command, of. But here’s the deal: Our rule was always intended to mirror God’s
rule! We are to rule with justness, fairness, compassion, humility, and so on. Be-
ing made in God’s likeness means, in part, being good stewards of anything
He has entrusted to us. Our spouses. Our children. His mission. Our very lives.

Second, being made in God’s image means we have a shadow of God’s na-
ture in us. While we’ll never exhibit these traits anywhere near as perfectly or
universally as God will, we have the capacity to be loving, forgiving, steadfast,
just, and so on. Being made in God’s image means that we have the potential
to be messengers of godliness in our everyday lives. And so, we have to ask
ourselves, how is the world around us better because of God’s nature flowing
out of us? How are we reflecting God’s character in our homes and workplaces?
In what ways are our conversations with others ripe for God’s nature to trans-
form our world?

Being created in God’s image isn’t some abstract theological concept. It’s a true
statement about the nature of our identity as Christ-followers.

IDENTITY day 5

16

1. You have been given “rule,” or leadership responsibility, over certain areas in
your life. Some of these areas are listed below. Beside each one, briefly de-
scribe your rule here. What kind of leader are you in these areas of your life?

Marriage:

Children:

Career:

Church:

2. All leaders have a legacy. How would you describe the legacy you’re
building for the areas listed above? Are you satisfied with it? If so, what can
you do to continue to grow your legacy as a leader? If not, what can you
do to change? (There’s still time, you know.)

3. Spend some time in prayer today asking God to show you a picture of
how you have stewarded the “rule” He has entrusted you with. Ask Him to
show you areas in which you have acted in His image by replicating His
qualities in your world. Ask Him to reveal to you areas where you need to
rely upon Him for improvement.

CHARACTERISTIC 1: Identity

Processing the Pursuit

17

