
CONTENTS
Introduction 5

1. Men and God’s design 7

2. Men and the Fall 11

3. Men and their salvation 15

4. Men and marriage 19

5. Men and sexual temptation 23

6. Men and fatherhood 27

7. Men and singleness 31

8. Men and their brothers 35

9. Men and spiritual fervour 38

10. Men and God’s people 42

Leaders’ Notes 46

gmog text 29/5/06 11:07 Page 3

Introduction: Good Book Guides
Every Bible-study group is different—yours may take place in a church
building, in a home, in a cafe, on a train, over a leisurely mid-
morning coffee or squashed into a 30-minute lunch break. Your
group may include new Christians, mature Christians, non-Christians,
students, businessmen or teens. That’s why we’ve designed these
Good Book Guides to be flexible for use in many different situations.

Our aim in each session is to uncover the meaning of a passage, and
see how it fits into the ‘big picture’ of the Bible. But that can never
be the end. We also need to apply appropriately what we have
discovered to our lives. Let’s take a look at what is included:

QP Talkabout: most groups need to ‘break the ice’ at the beginning of a
session, and here’s the question that will do that. It’s designed to get
people talking around a subject that will be covered in the course of the
Bible study.

S Investigate: the Bible text for each session is broken up into
manageable chunks, with questions that aim to help you understand
what the passage is about. The Leader’s Guide contains guidance on
questions, and sometimes s additional ‘follow-up’ questions.

D Explore more (optional): these questions will help you connect what
you have learned to other parts of the Bible, so you can begin to
understand how the Bible relates together as a whole.

P Apply: As you go through a Bible study, you’ll keep coming across
apply sections. The first part has questions to get the group discussing
what the Bible teaching means in practice for you and your church. The
second part, A getting personal, is an opportunity for you to think,
plan and pray about the changes that you personally may need to make
as a result of what you have discovered.

R Pray: We want to encourage prayer that is rooted in God’s Word—in line
with His concerns, purposes and promises. So each session ends with an
opportunity to review the truths and challenges highlighted by the Bible
study, and turn them into prayers of request and thanksgiving.

The Leader’s Guide and introduction provide historical background
information, explanations of the Bible texts for each session, ideas for
optional extra activities, and guidance on how best to help people
uncover the truths of God’s Word.

gmog text 29/5/06 11:07 Page 4

Introduction 5

Why study Man of God?

There is a crisis of identity for modern men. Changes in the traditional
roles of men and women have left many men wondering: what makes
a real man? There is no shortage of role models on offer: the dedicated
Dad or the hard-drinking lad; the thrusting businessman or the
sensitive husband; the competitive sportsman or the contemplative
bookworm; the wild adventurer or the stay-at-home gardener.

This set of Bible studies aims to unpack the answers the Bible gives to
the question of identity that men face today. We will learn about our
God-given role in creation, and how that has been ruined by the Fall.
We will discover how we can be restored through the man above all
men—Jesus Christ. And we will start to see how this pattern of
creation and redemption applies in some of the key roles that men
must fulfil today: as husbands, fathers and leaders.

Some things that emerge will be controversial in our culture, even in
some of our churches. This course doesn’t set out to be politically
correct but, rather, faithful to God’s counter-cultural Word.

The course can be used in a variety of ways:
• for your own individual use
• for group use (sessions could last about 1–11/2 hours)
• for individual use but meeting up with one or two others also using

the course to discuss and pray it through.
• for group use, but taking parts of each session as 'homework' for

individual use (thus shortening the sessions).

The heartfelt aim of the authors is that 21st century men will be set
free from the slavery of human expectations, and enabled to live
purposefully and confidently for Christ as true Men of God.

gmog text 29/5/06 11:07 Page 5

Men and God’s design 7

QP talkabout
1. In what ways are men and women fundamentally the same?

2. Think of some of the ways men and women are different
(eg: social, psychological, spiritual). Do you think we are born with
these differences, or do we learn them from the world around us?

S investigate

fRead Genesis 1 v 24-31

3. How is humanity different from the rest of creation (v 24-27)?

4. What do you think it means to be ‘made in the image of God’ (v 27)?

‘Male and female he created them’

MEN AND GOD’S DESIGN1

gmog text 29/5/06 11:07 Page 7

8 Man of God

5. What two tasks does God give to humanity (28-31)?

fRead Genesis 2 v 4-7 and v 15-25

6. What does the man spend his time doing before Eve is made?

7. How does he relate to the rest of creation?

By naming the creatures in v 19-20, Adam shows his authority over
them. Throughout the Bible, the person who names another takes
responsibility for looking after the one being named.

8. Why is Eve created?

9. How is Eve the perfect match?
How does Adam’s response show this?

gmog text 29/5/06 11:07 Page 8

Men and God’s design 9

10. How is Adam and Eve’s equality shown in this passage?

11. How and when is Eve created? How is this different from Adam?

12. How do they relate? What is the significance of Adam naming Eve?

D explore more

fRead 1 Corinthians 11 v 3

• How does Paul help us to understand the equality and difference
between men and women in creation?

• How does Gen 2 v 24-25 show the goodness of this relationship?

In Genesis 1-2 we see the following order established in creation:

GOD
S

Man
Woman
S

Creatures

gmog text 29/5/06 11:07 Page 9

10 Man of God

P apply
13. How is our world’s view of men and women challenged by the

teaching of Genesis on:

• equality?

• difference?

14. How does it challenge our view of what it means to be a man?

A getting personal
Adam was made to take the initiative and the responsibility. He was
called to exercise this leadership in his relationships. Think through the
relationships you have—as a friend, husband, father, colleague, etc
• How do you think you need to exercise your God-given initiative in

each of these relationships?

• How seriously are you taking the call to care for those with whom
you are in relationship?

R pray
• Thank God that you are wonderfully created, and have a

purpose to fulfil in this world.

• Ask God to help you to help you understand more about what it
means to be a real Man of God during this course.

gmog text 29/5/06 11:07 Page 10

