 “Bruce Almighty”
Discussion Starters:
1. Did you like the movie? Why or why not?

2. What did you think of the movie’s portrayal of God? How did it compare to the way other films have portrayed God?

3. Do you think God should be portrayed in movies? How about in comedies with somewhat questionable content?

4. Do you think there is a risk of making God in our own image of Him? Or, is it helpful for you to perceive God in a human way so that you may approach Him in a more personal way?

5. Did you think this movie’s use of humor fit with its religious theme?

6. Do you think God has a sense of humor, and if so, do you think he would think this film is funny?

7. Was there anything in this film that contradicted your faith? Was there anything that either challenged or encouraged your personal beliefs?

8. Did you notice any underlying themes in the movie? Or maybe the lack of a theme? (I don’t recall anyone referring to Jesus, do you?)
9. What did you think of the way Bruce used God’s powers?

10. If you were given God’s powers, what would you do with them?

Injustice-(Job 30:20-23, 42:1-9; MT. 5:11-12; Acts 5:40-41; 1Pet. 2:20)
When the film begins, Bruce is in the middle of an assignment that he dislikes, so he asks God, “Why do you hate me?” After Bruce loses his job, he complains that God is “a mean kid sitting on an anthill with a magnifying glass, and I’m the ant!”
1. It’s a common theme, people blaming God for their problems…What is wrong with blaming God or others for problems we’ve brought on ourselves?

2. Thinking of the scenes where Bruce tried to answer everyone’s “prayers”…How do you think Bruce should have decided to respond? Did these scenes give you any insights on how God responds to our prayers?

3. What does the Cross tell us about injustice?

Communication with God-(Luke 18:1-8, 9-14; James 5:13-16)
1. The signs God gave Bruce throughout the movie were sometimes ridiculously obvious. Which one was your favorite?

2. How obvious do you think God’s signs are in real life? How do we so often miss them?

3. Bruce’s prayers throughout much of the movie seemed more like complaints, than prayers. Do you think God wants to hear our complaints? What’s the problem with this type of prayer?
God’s presence in our lives-(Psalm 139:7-10)
The first time Bruce meets God, it is in a building bearing the name of a corporation called Omni Presents. Omnipresent means that God is everywhere at once. At the end of the film, we discover that God has been present in Bruce’s life all along, disguised as a homeless man holding cryptic signs.
1. What do you think are implications of God’s omnipresence? Does it ever feel like God is sometimes more present at certain times in your life than He is at others?
2. How is Jesus’ presence manifested as we gather this morning for this Bible study?
3. We all have seasons in our lives where we are less aware of God’s presence in our life. Do you think there are periods of your life where God is truly more active than others, or is there something else going on when you don’t feel His presence?

God’s goodness-(Deut. 32:1-4; Psalm 84:11; 2Pet. 1:3-10)
1. In Psalm 84:11, What does it mean to be “blameless”? How is this accomplished?

2. Why do we want or expect certain things from God? Do we really know what’s best for us?

Shortly before God contacts him, Bruce is fed up with God and yells up at the sky, “You’re the one who should be fired! The only one not doing his job around here is you!”
3. Should Bruce have criticized God like this, if it was how he truly felt? Do you think God wants us to always express our true feelings to Him?

Fed up with having to answer never-ending “prayer requests”, Bruce eventually just decides to answer “yes” to any request made of him. The results were not what he expected.

4. Did this scene remind you of why God does not always give us what we ask for in prayer?

5. Can you think of a time where God had a different plan for your life than what you wanted, and things turned out better than they would have had He granted your original request?

6. Read 2Pet. 1:3-10. How does praising God remind you of God’s goodness? Does praising Him change your outlook when you are grumbling, or complaining?
