
Individual or Group STUDY GUIDE

�����������
������������������

Written with Jeanie Hoover and Kep Crabb

for

Copyright 2013 by NewWay Ministries. All rights reserved. No part of this publication, with the exception
of reproducible handout sheets may be reproduced or transmitted in any form or by any means without written
permission of NewWay Ministries. For more information please visit www.newwayministries.org

A special thanks to my good friend Jeanie Hoover of Transfor-

mational Listening Center and my son Kep Crabb of NewWay

Ministries. I am grateful for your passion and commitment to

this message. Your insight and direction has moved Fully Alive

from the written word into the hearts of men and women

around the world.

 Larry

Prologue

1. What did you notice happening in you as you read the prologue: excitement, curiosity,
frustration, dread, something else?

2. How do the descriptions “image-bearing male” or “image-bearing female” mean
something different, perhaps more, than referring to us simply as “image-bearers”?

3. Look at the questions Crabb proposes as important for us to consider (p.15). Which
ones stirred your curiosity? Which aroused a spirit of adventure, of possibilities? Did
any irritate, trouble, or frustrate you? Discuss your reactions.

Part 1: Searching for our Gendered Center:
	 Where Divine Life Lives

Chapter 1: Sex and Gender

1.	 What definitions do you naturally come up with when you hear the words “masculine”
or “feminine”?

2.	 What difference does Crabb suggest exists between someone’s “sex” and someone’s
“gender”? Reflect on the meaning of the term “relational gender”.

3.	 Which of the two common views of gender – egalitarian and complementarian – were
you exposed to in your family and church background? How has your background
influenced your understanding of roles of women and men?

4.	 Discuss the idea that is central to Crabb’s understanding of gender, that God created us
as male and female for the central purpose of relating uniquely in ways that reveal the
way that God relates? How new to you is this idea? What is your immediate reaction
to it?

Chapter 2: Words Have Meaning

1.	 Ponder the thought that begins this chapter: “the eternal is revealed in the temporal”.
Discuss how this thought suggests that the relational life between men and women
(temporal) might be designed to reveal something about the relational life of the Trinity
(eternal).

2.	 How would you answer the question: when do you feel most alive as a feminine
woman or as a masculine man? Reflect on how your answer might cloud the deeper
issue of relating in a way that glorifies God by revealing something about how He
relates.

3.	 How might the idea of relational femininity and relational masculinity be threatening
(or at least uncomfortable) in your own church culture?

Chapter 3: The Beginning: Gender in the Garden of Eden

1.	 Reflect on the relational nature of God, how the three divine Persons related with one
another. How might some understanding of God as a “relational community” impact
your understanding of what it means to be a gendered bearer of God’s relational image?

2.	 Begin thinking about femininity by discussing how the invitational power of a feminine
woman is radically different from sex appeal.

3.	 What is your response to the opening sentence in this chapter: “Deep longings lie
dormant in the unawakened soul”? Reflect on your awareness of these in your own
soul.

4.	 In his reference to Mother Teresa, Crabb quotes I Pet. 3: 4 where the phrase “a gentle
and quiet spirit” occurs. Does this phrase draw or repel you? How might it describe
the way in which Mother Teresa made herself beautifully feminine?

Chapter 4: What Makes a Woman Feminine?

1.	 What comes to mind when you consider that the shape of woman’s body might
provide a parable or picture of the shape of a woman’s soul?

2.	 Neqebah and thelus are two words (Hebrew and Greek) that are translated female in
Scripture. What about being “open to receive” (neqebah) and “supplied to nourish”
(thelus) confronts or supports, not only how you think about femininity, but also how
you relate as a woman?

3.	 What happens in a relational encounter that drives you to close down rather than open
up, and to withhold rather than offer relational warmth?

Chapter 5: Submission: A Dirty Word

1.	 Crabb paints a picture of the Trinity as Persons eternally “giving to” and “receiving
from” one another. If we are to bring heaven’s relational kingdom to earth by relating
to one another as the Persons of the Godhead relate to one another, then where do you
see that happening in your community?

2.	 How does the meaning of the words “ezer” and “kenegdo” as “strong helper” impact
your view of what God had in mind when He created woman?

3.	 Traditionalists define mutual submission in marriage as a woman’s loving obedience.
How is this view called into question by understanding feminine and masculine relating
as a reflection of how the Trinity relates?

Chapter 6: What Submission Really Means

1.	 For many in the Christian culture, a wife’s submission has long been understood to
mean “do what you’re told to do by your husband”. In this chapter, Crabb gives
the word submission a bath. In your own words, how do you understand what he is
suggesting the word means in Scripture?

2.	 Whether you are egalitarian (women are equal partners in every relationship, including
marriage) or complementarian (women in some sense are subordinated to men in the
family and church), how does this chapter’s understanding of submission challenge
your views?

3.	 Discuss the four observations Crabb makes in this chapter that relate to submission.
How would their implications impact the way you relate, either as a woman with a
man or as a man with a woman?

Chapter 7: What Makes a Man Masculine?

1.	 How do our popular understandings of masculinity (e.g. income, success, sex appeal,
talent, abilities) fall short of God’s design for men to be masculine? What version of
“counterfeit masculinity” are you as a man (or the men in your life as a women) most
susceptible to pursuing?

2.	 “Zakar”: to remember and move with impact, to move with courage into chaos – how
might this word inform our understanding of true masculinity in relationships?

3.	 “Arsen”: to lift or carry, to evidence the strength required to move something from
one place to another – in combination with zakar, how does this word suggest what it
would mean to relate as a masculine man in your relationships, especially (if you are
married) as a husband and father?

Chapter 8: Relational Masculinity

1.	 Relational femininity reveals God’s invitational beauty. Relational masculinity reveals
God’s incarnational beauty. Share where you are aware of revealing God’s beauty by
the way you relate as a woman or man.

2.	 What about the Genesis account told on p. 24-26 was new to you? Where did your
thoughts go as you considered how the first man failed in relational masculinity?

3.	 Masculine men hear, remember, look, and act. With these highlighted ways of relating
in mind, share when you have related most meaningfully as a man. Or, as a woman,
how have you responded when a man in your life has displayed relational masculinity?

PART II: Discovering Our Core Terrors:
	 The Gender-Related Fear that Immobilizes

Chapter 9: We Have Nothing to Fear Except…

1.	 Crabb believes that when fear is our ruling passion, self-protective, self-centered
relating seems both necessary and justified. How do you see fear functioning in the
way you relate?

2.	 Two dreams are presented in this chapter. How did each one impact you? Where do
you see yourself, as a woman, in the first dream? As a man, where do you see yourself
in the second dream?

3.	 “An unfeminine woman and an unmasculine man will always live at a distance from
each other and from their friends; they will never connect” (p.89). What is your
response to this statement?

Chapter 10: The Core Terror of a Woman

1.	 Invisibility: The fear that no one will see beauty in an opened, invitational woman,
and therefore no one will move toward her. Write down your thoughts and feelings
after reading chapter ten. What generates the strongest feelings, questions, or insights?

2.	 As a woman, where do you see the terror of invisibility generating a strong desire to
“manage” your relationships?

3.	 “Fear destroys femininity”: How has this statement proven true for you or for the
women in your life?

Chapter 11: What Fear Can Do?

1.	 In your own words, briefly define:

•	 The Defensively Deranged Woman

•	 The Prematurely Satisfied Woman

•	 The Angrily Hardened Woman

•	 The Visibly Troubled Woman

2.	 Which of these patterns of fear-controlled women do you most identify with, or, as a
man, which pattern do you most clearly recognize in the women in your life?

3.	 Crabb suggests that the visibly troubled woman is closest to becoming a relationally
feminine woman. Discuss why this might be true.

Chapter 12: The Core Terror of a Man

1.	 The premise of this chapter is that not many men are masculine. Why does Crabb
believe this, and do you agree?

2.	 Hearing the depths of what is happening in someone else is the necessary beginning of
masculine relating. Why is this difficult for men to do?

3.	 Men fear “weightlessness”, the fear that a man might not have what it takes to deeply
impact the soul of another for good. What do you recognize in yourself as you read
that statement? Where does it ring true in your life, or, as a woman, in the life of men
you know?

Chapter 13: Recognizing the Terror in a Man

1.	 If maturity as a man includes the painful recognition of how far short you fall of God’s
vision of relational masculinity, you will likely feel less mature now than 10, 20, or 30
years ago. How do you respond to that thought? Discuss why recognized failure is
evidence of maturing.

2.	 Discuss: hiding from your core terror behind a persona of confidence will lead to a
more comfortable life of counterfeit masculinity, to a life wasted as a man.

3.	 “I teach/know more than I experience. The gap between what I believe and what I live
raises doubts”. Have the struggles with faith and doubt that Crabb describes been a
part of your life? Discuss

Chapter 14: What Fear Can Do?

1.	 Based on your understanding of what you have read in chapter 14, briefly describe:

•	 The Shallow Man

•	 The Secularized Man

•	 The Spiritually Addicted Man

In light of these 3 categories, how would others who know
you well describe you?

2.	 Discuss why each of these descriptions of a terror-driven man is appealing to a man.

3.	 Relational connection with God is most clearly evidenced, not by the ethics we observe
or the moral rules we follow, but by the quality of love we offer. With “God as
Trinity” in view, suggest why this is true.

Chapter 15: A Fourth Man

1. How does this chapter argue against the prevailing view that spiritual maturity means
less struggle, more blessings, and greater victory over doubt?

2. The battle waging in every man’s (and woman’s) soul between self-protective relating
and God-revealing relating is real but easily ignored. In what ways can you identify
this battle within yourself?

3. What hope begins to come alive as you read the story of a sincerely struggling man?

PART III: Identifying Our Relational Sin

Chapter 16: Relational Sin

1.	 Based on your understanding of the term “relational sin”, how would you, in your
own words, define it?

2.	 Why is relational sin less understood and less recognized than behavioral sin?

3.	 What is the central distinction between relational sin and relational holiness?

4.	 In the four illustrations of relational sin, which do you most relate to, and why?

Chapter 17: There Is a Center

1.	 How has reading Fully Alive to this point changed how you would answer the
following question: What did God have in mind when He created us male and female?

2.	 Discuss Crabb’s belief that “revealing the divine nature in human relating” is central to
the message of the gospel.

3.	 Gendered relating is all about becoming “little Christs”, in feminine or masculine
form. This is hard teaching. Which objection to “buying it” – it’s impossible, it’s
impractical, it’s irrelevant, it’s unnecessary – most comes to your mind as you consider
this teaching?

Chapter 18: Search for Your Center

1.	 How can the experience of biblical groaning and existential angst spur you on to
search for the hope filled center available in Jesus?

2.	 Share the ways you “demand” that God give you now what He promises to fully give
you only in heaven.

3.	 Describe the crossroads that presents itself when you embrace the reality of living in a
pre-shalom world.

Chapter 19: Preparing to Live Fully Alive

1. “Who today lives fully for the glory of God? Is it even possible? What would it look
like to live that way? If such a lofty goal is impossible, why?” Refl ect on each of these
questions and answer them honestly.

2. Why do you think that the “narrow road to real life as God-revealing men and
women” is less traveled?

3. As you consider your style of relating, what provokes the need to go to God in
repentance?

PART IV: Becoming Fully Alive

Chapter 20: The Journey Begins

1.	 “God has dealt a tragic existence to the human race” (Eccl 1: 13 NLT). How does
embracing that difficult reality provide us with an opportunity to become fully alive as
masculine men and feminine women?

2.	 Moving into our God-designed masculinity and femininity requires that we experience
a painful kind of death. What still draws you to become fully alive in gendered
relating? What do you recognize to be the price worth paying?

3.	 How is it possible that “howling one’s head off” may represent movement toward
becoming fully alive?

Chapter 21: Let the Slow Race Begin

1.	 How does your pursuit of enjoying the good life of knowing God personally and
revealing Him relationally thrust you into a battle against the world, the flesh, and the
devil?

2.	 Old lies we believe, strong desires that helped us feel alive, and a God denying culture
that wants to shape how we relate to each other have combined to generate and justify
a wall of self-protection that we put around us as we relate to others (see pp. 168-169).
Name your own particular variety of lies, desires, and cultural influences from which
God’s Spirit is right now inviting you to repent.

3.	 Why is confession essential to finding our true center? Remember: God meets us
where we are, not where we pretend to be.

Chapter 22: From Conception to Conversion

1.	 Define and contrast “shallow repentance” (which is nothing more than pride-based
penance) and “deep repentance” (which involves brokenness over sin against God and
sincere confession that pleads for mercy).

2.	 Can you recognize yourself in any aspect of David’s life as presented in this chapter?

3.	 What realizations have become clear about both your desire to change and your
proven inability to change?

Chapter 23: New Life

1.	 Our therapeutic culture teaches that our deepest problem involves the lack of blessings
we desire and the emotional wounds we experience from rejection and disrespect. If
that culture is wrong, then what does Christianity teach is our worst problem and our
best hope in this life?

2.	 How have you bought into the lie that if you “get it right”, God owes you the blessings
you want? And how have you pursued the healing of pain and problems in a way
that has interfered with the pursuit of the abundant life of being able to love others in
God-revealing fashion?

3.	 What is your greatest battle in loving well?

Chapter 24: Life Emerges

1.	 In what ways does Sue’s story open you to your own story? In her story, what did you,
as a woman, most identify with and long for?

2.	 How did Tim’s story arouse a desire to leave self-protection behind and relate to reveal
God at any cost to you?

3.	 What do you sense Jesus might say to you whenever you might wonder whether to
continue following Him on the narrow road?

Chapter 25: Your Ears Shall Hear

1.	 Jeremiah (paraphrased) said, “Lord, You send troubles into our lives not as problems
to solve, but a opportunities to seize, opportunities for me to confess that I’ve been
trying to lead a managed life” (p. 201-202). How does Jeremiah’s prayer impact your
own prayer to God in the midst of life’s difficulties?

2.	 Discuss: we tend to indulge a Christianized form of self-centeredness by listening to
leaders who tell us pleasant things that accommodate our understanding of a good life.
How is that tendency evident in your life?

3.	 “To be formed like Jesus means to become radically other-centered, no longer looking
out for ourselves but living entirely for God and His purposes in others”. How would
aspiring to living like that make your life different? Be specific with illustrations from
your relationships.

Chapter 26: Walking the Narrow Road

1.	 St. John of the Cross said that misery can strip away our “craving for satisfaction”.
How does misery weaken our demand for life’s blessings and emotional healing, and
how does that weakening revive our highest hope for Christ alone?

2.	 What do you see is meant in Col. 3: 1 by the “realities of heaven”? How would
embracing this reality in our thinking impact how we see our currently visible reality?

3.	 What, if anything, has put you in touch with your own deep longing for God? Where
did you go with the awareness of this longing?

Chapter 27: Becoming Masculine Men and Feminine Women

1.	 Think of a time when you were acutely aware of badly failing to love someone close to
you. Reflect on how that failure created an agony of brokenness that could become a
celebration of grace that, in turn, could release a feminine or masculine way of relating.

2.	 Where do you find yourself in the process of spiritual formation described in this
chapter? Describe the hope that is possible from wherever you are.

3.	 As you embrace the reality of emptiness and brokenness, how does your understanding
change of what is abundant in the abundant life Jesus promised?

Epilogue

1.	 As an image-bearing woman, what does it mean to you to be assured that, despite
your battles with addictions, attractions, and appetites, you remain a woman; nothing
changes the fact that you are a woman; your core identity is woman; and your are
invited to claim your highest privilege to relate as a woman?

2.	 As an image-bearing man, what does it mean to you to be assured that, despite your
battles with addictions, attractions, and appetites, you remain a man; nothing changes
that fact that you are a man; your core identity is man; and you are empowered to
claim your highest privilege to relate as a man.

3.	 Reflect on the definitions offered of relational femininity and relational masculinity.
What do you most passionately underline in those definitions? How do you anticipate
moving toward the vision God has for you as you relate to others as a man or woman?

4.	 Come up with one thought that will linger in your mind and soul from reading Fully
Alive.

