

God Works His Plan of Redemption Through Ruth

Introduction

- In the Bible, God reveals the working of His plan of redemption through Jesus
- In the context of God's plan of salvation, Ruth becomes a part of Christ's genealogy
- On its own, the account of Ruth is a beautiful and touching love story
- In Ruth, God reveals that He works all things for good to those who love Him, working His plan and rewarding the righteous

2

Introduction

- Let us notice how God works His plan through the choices of Ruth, a Gentile, and others who relate to her without destroying their free will
- In the immoral days of the judges of Israel, she chooses serving God, honoring her mother-in-law, and the purity of marriage
- Let us also note some applications we can learn from a godly woman

3

Setting For Ruth The Immoral Days of The Judges

Rth 1:1 Now it came about in the days when the judges governed, that there was a famine in the land. And a certain man of Bethlehem in Judah went to sojourn in the land of Moab with his wife and his two sons.
Jdg 21:25 In those days there was no king in Israel; everyone did what was right in his own eyes.

4

In Famine They Choose To Go To Moab

Rth 1:1 Now it came about in the days when the judges governed, that there was a famine in the land. And a certain man of Bethlehem in Judah went to sojourn in the land of Moab with his wife and his two sons.

5

In Famine They Choose To Go To Moab

Rth 1:2 The name of the man was Elimelech, and the name of his wife, Naomi; and the names of his two sons were Mahlon and Chilion, Ephrathites of Bethlehem in Judah. Now they entered the land of Moab and remained there.

6

Naomi's Husband and Sons Die In Moab

Rth 1:3 Then Elimelech, Naomi's husband, died; and she was left with her two sons.

Rth 1:4 They took for themselves Moabite women as wives; the name of the one was Orpah and the name of the other Ruth. And they lived there about ten years.

Rth 1:5 Then both Mahlon and Chilion also died, and the woman was bereft of her two children and her husband.

7

Naomi Urges Daughters-in-law To Return To Moab

Rth 1:6 Then she arose with her daughters-in-law that she might return from the land of Moab, for she had heard in the land of Moab that the LORD had visited His people in giving them food.

Rth 1:7 So she departed from the place where she was, and her two daughters-in-law with her; and they went on the way to return to the land of Judah.

8

Naomi Urges Daughters-in-law To Return To Moab

Rth 1:8 And Naomi said to her two daughters-in-law, "Go, return each of you to her mother's house. May the LORD deal kindly with you as you have dealt with the dead and with me.

Rth 1:9 "May the LORD grant that you may find rest, each in the house of her husband." Then she kissed them, and they lifted up their voices and wept.

9

Naomi Urges Daughters-in-law To Return To Moab

Rth 1:10 And they said to her, "No, but we will surely return with you to your people."

Rth 1:11 But Naomi said, "Return, my daughters. Why should you go with me? Have I yet sons in my womb, that they may be your husbands?"

Rth 1:12 "Return, my daughters! Go, for I am too old to have a husband. If I said I have hope, if I should even have a husband tonight and also bear sons,

10

Naomi Urges Daughters-in-law To Return To Moab

Rth 1:13 would you therefore wait until they were grown? Would you therefore refrain from marrying? No, my daughters; for it is harder for me than for you, for the hand of the LORD has gone forth against me."

Rth 1:14 And they lifted up their voices and wept again; and Orpah kissed her mother-in-law, but Ruth clung to her.

11

Ruth Chooses To Serve The Lord and Care For Naomi

Rth 1:15 Then she said, "Behold, your sister-in-law has gone back to her people and her gods; return after your sister-in-law."

Rth 1:16 But Ruth said, "Do not urge me to leave you *or* turn back from following you; for where you go, I will go, and where you lodge, I will lodge. Your people *shall be* my people, and your God, my God.

12

Ruth Chooses To Serve The Lord and Care For Naomi

Rth 1:17 "Where you die, I will die, and there I will be buried. Thus may the LORD do to me, and worse, if *anything but* death parts you and me."

Rth 1:18 When she saw that she was determined to go with her, she said no more to her.

13

Naomi Returns To Bethlehem With Ruth

Rth 1:19 So they both went until they came to Bethlehem. And when they had come to Bethlehem, all the city was stirred because of them, and the women said, "Is this Naomi?"

Rth 1:20 She said to them, "Do not call me Naomi; call me Mara, for the Almighty has dealt very bitterly with me.

14

Naomi Returns To Bethlehem With Ruth

Rth 1:21 "I went out full, but the LORD has brought me back empty. Why do you call me Naomi, since the LORD has witnessed against me and the Almighty has afflicted me?"

Rth 1:22 So Naomi returned, and with her Ruth the Moabitess, her daughter-in-law, who returned from the land of Moab. And they came to Bethlehem at the beginning of barley harvest.

15

Ruth Happens To Gather Grain In The Field of Boaz

Rth 2:1 Now Naomi had a kinsman of her husband, a man of great wealth, of the family of Elimelech, whose name was Boaz.

Rth 2:2 And Ruth the Moabitess said to Naomi, "Please let me go to the field and glean among the ears of grain after one in whose sight I may find favor." And she said to her, "Go, my daughter."

16

Ruth Happens To Gather Grain In The Field of Boaz

Rth 2:3 So she departed and went and gleaned in the field after the reapers; and she happened to come to the portion of the field belonging to Boaz, who was of the family of Elimelech.

17

Boaz Extends Favor and Protection To Ruth

Rth 2:8 Then Boaz said to Ruth, "Listen carefully, my daughter. Do not go to glean in another field; furthermore, do not go on from this one, but stay here with my maids.

Rth 2:9 "Let your eyes be on the field which they reap, and go after them. Indeed, I have commanded the servants not to touch you. When you are thirsty, go to the water jars and drink from what the servants draw."

18

Boaz Extends Favor and Protection To Ruth

Rth 2:10 Then she fell on her face, bowing to the ground and said to him, "Why have I found favor in your sight that you should take notice of me, since I am a foreigner?"

19

Boaz Extends Favor and Protection To Ruth

Rth 2:11 Boaz replied to her, "All that you have done for your mother-in-law after the death of your husband has been fully reported to me, and how you left your father and your mother and the land of your birth, and came to a people that you did not previously know.

20

Boaz Extends Favor and Protection To Ruth

Rth 2:12 "May the LORD reward your work, and your wages be full from the LORD, the God of Israel, under whose wings you have come to seek refuge."

Rth 2:13 Then she said, "I have found favor in your sight, my lord, for you have comforted me and indeed have spoken kindly to your maidservant, though I am not like one of your maidservants."

21

Boaz Extends Favor and Protection To Ruth

Rth 2:14 At mealtime Boaz said to her, "Come here, that you may eat of the bread and dip your piece of bread in the vinegar." So she sat beside the reapers; and he served her roasted grain, and she ate and was satisfied and had some left.

22

Boaz Extends Favor and Protection To Ruth

Rth 2:15 When she rose to glean, Boaz commanded his servants, saying, "Let her glean even among the sheaves, and do not insult her.

Rth 2:16 "Also you shall purposely pull out for her *some grain* from the bundles and leave *it* that she may glean, and do not rebuke her."

23

Naomi Rejoices Over The Lord's Kindness

Rth 2:19 Her mother-in-law then said to her, "Where did you glean today and where did you work? May he who took notice of you be blessed." So she told her mother-in-law with whom she had worked and said, "The name of the man with whom I worked today is Boaz."

24

Naomi Rejoices Over The Lord's Kindness

Rth 2:20 Naomi said to her daughter-in-law, "May he be blessed of the LORD who has not withdrawn his kindness to the living and to the dead." Again Naomi said to her, "The man is our relative, he is one of our closest relatives."

25

Naomi Advises Ruth To Continue Gathering In Boaz's Field

Rth 2:21 Then Ruth the Moabitess said, "Furthermore, he said to me, 'You should stay close to my servants until they have finished all my harvest.'"

Rth 2:22 Naomi said to Ruth her daughter-in-law, "It is good, my daughter, that you go out with his maids, so that *others* do not fall upon you in another field."

26

Naomi Advises Ruth To Continue Gathering In Boaz's Field

Rth 2:23 So she stayed close by the maids of Boaz in order to glean until the end of the barley harvest and the wheat harvest. And she lived with her mother-in-law.

27

Naomi's Loving Advice To Ruth

Rth 3:1 Then Naomi her mother-in-law said to her, "My daughter, shall I not seek security for you, that it may be well with you?"

Rth 3:2 "Now is not Boaz our kinsman, with whose maids you were? Behold, he winnows barley at the threshing floor tonight.

28

Naomi's Loving Advice To Ruth

Rth 3:3 "Wash yourself therefore, and anoint yourself and put on your *best* clothes, and go down to the threshing floor; *but* do not make yourself known to the man until he has finished eating and drinking.

Rth 3:4 "It shall be when he lies down, that you shall notice the place where he lies, and you shall go and uncover his feet and lie down; then he will tell you what you shall do."

29

Naomi's Loving Advice To Ruth

Rth 3:5 She said to her, "All that you say I will do."

Rth 3:6 So she went down to the threshing floor and did according to all that her mother-in-law had commanded her.

30

Boaz Startled But Shows Gratitude and Kindness

Rth 3:7 When Boaz had eaten and drunk and his heart was merry, he went to lie down at the end of the heap of grain; and she came secretly, and uncovered his feet and lay down.

Rth 3:8 It happened in the middle of the night that the man was startled and bent forward; and behold, a woman was lying at his feet.

31

Boaz Startled But Shows Gratitude and Kindness

Rth 3:9 He said, "Who are you?" And she answered, "I am Ruth your maid. So spread your covering over your maid, for you are a close relative."

Rth 3:10 Then he said, "May you be blessed of the LORD, my daughter. You have shown your last kindness to be better than the first by not going after young men, whether poor or rich.

32

Boaz Startled But Shows Gratitude and Kindness

Rth 3:11 "Now, my daughter, do not fear. I will do for you whatever you ask, for all my people in the city know that you are a woman of excellence.

33

If All Works Right Boaz Will Marry Ruth

Rth 3:12 "Now it is true I am a close relative; however, there is a relative closer than I.

Rth 3:13 "Remain this night, and when morning comes, if he will redeem you, good; let him redeem you. But if he does not wish to redeem you, then I will redeem you, as the LORD lives. Lie down until morning."

34

Boaz Preserves Ruth's Honor

Rth 3:14 So she lay at his feet until morning and rose before one could recognize another; and he said, "Let it not be known that the woman came to the threshing floor."

Rth 3:15 Again he said, "Give me the cloak that is on you and hold it." So she held it, and he measured six *measures* of barley and laid *it* on her. Then she went into the city.

35

Naomi Confident Boaz Will Act Quickly

Rth 3:16 When she came to her mother-in-law, she said, "How did it go, my daughter?" And she told her all that the man had done for her.

Rth 3:17 She said, "These six *measures* of barley he gave to me, for he said, 'Do not go to your mother-in-law empty-handed.'"

36

Naomi Confident Boaz Will Act Quickly

Rth 3:18 Then she said, "Wait, my daughter, until you know how the matter turns out; for the man will not rest until he has settled it today."

37

Boaz's Closest Relative Refuses To Redeem Ruth

Rth 4:1 Now Boaz went up to the gate and sat down there, and behold, the close relative of whom Boaz spoke was passing by, so he said, "Turn aside, friend, sit down here." And he turned aside and sat down.

Rth 4:2 He took ten men of the elders of the city and said, "Sit down here." So they sat down.

38

Boaz's Closest Relative Refuses To Redeem Ruth

Rth 4:3 Then he said to the closest relative, "Naomi, who has come back from the land of Moab, has to sell the piece of land which belonged to our brother Elimelech.

39

Boaz's Closest Relative Refuses To Redeem Ruth

Rth 4:4 "So I thought to inform you, saying, 'Buy *it* before those who are sitting *here*, and before the elders of my people. If you will redeem *it*, redeem *it*; but if not, tell me that I may know; for there is no one but you to redeem *it*, and I am after you.'" And he said, "I will redeem *it*."

40

Boaz's Closest Relative Refuses To Redeem Ruth

Rth 4:5 Then Boaz said, "On the day you buy the field from the hand of Naomi, you must also acquire Ruth the Moabitess, the widow of the deceased, in order to raise up the name of the deceased on his inheritance."

41

Boaz's Closest Relative Refuses To Redeem Ruth

Rth 4:6 The closest relative said, "I cannot redeem *it* for myself, because I would jeopardize my own inheritance. Redeem *it* for yourself; you *may have* my right of redemption, for I cannot redeem *it*."

42

Boaz's Closest Relative Refuses To Redeem Ruth

Rth 4:7 Now this was *the custom* in former times in Israel concerning the redemption and the exchange of *land* to confirm any matter: a man removed his sandal and gave it to another; and this was the *manner of attestation* in Israel.

Rth 4:8 So the closest relative said to Boaz, "Buy *it* for yourself." And he removed his sandal.

43

Boaz Redeems Ruth and Marries Her

Rth 4:9 Then Boaz said to the elders and all the people, "You are witnesses today that I have bought from the hand of Naomi all that belonged to Elimelech and all that belonged to Chilion and Mahlon.

44

Boaz Redeems Ruth and Marries Her

Rth 4:10 "Moreover, I have acquired Ruth the Moabitess, the widow of Mahlon, to be my wife in order to raise up the name of the deceased on his inheritance, so that the name of the deceased will not be cut off from his brothers or from the court of his *birth* place; you are witnesses today."

45

Boaz Redeems Ruth and Marries Her

Rth 4:11 All the people who were in the court, and the elders, said, "*We are* witnesses. May the LORD make the woman who is coming into your home like Rachel and Leah, both of whom built the house of Israel; and may you achieve wealth in Ephrathah and become famous in Bethlehem.

46

Boaz Redeems and Marries Ruth and A Son Is Born

Rth 4:13 So Boaz took Ruth, and she became his wife, and he went in to her. And the LORD enabled her to conceive, and she gave birth to a son.

Rth 4:14 Then the women said to Naomi, "Blessed is the LORD who has not left you without a redeemer today, and may his name become famous in Israel.

47

Boaz Redeems and Marries Ruth and A Son Is Born

Rth 4:15 "May he also be to you a restorer of life and a sustainer of your old age; for your daughter-in-law, who loves you and is better to you than seven sons, has given birth to him."

Rth 4:16 Then Naomi took the child and laid him in her lap, and became his nurse.

48

Ruth Boaz and Obed In Christ's Genealogy

Rth 4:17 The neighbor women gave him a name, saying, "A son has been born to Naomi!" So they named him Obed. He is the father of Jesse, the father of David.

49

Ruth Boaz and Obed In Christ's Genealogy

Mat 1:5 Salmon was the father of Boaz by Rahab, Boaz was the father of Obed by Ruth, and Obed the father of Jesse.

Mat 1:6 Jesse was the father of David the king. David was the father of Solomon by Bathsheba who had been the wife of Uriah.

50

Our Spiritual Choices Have Positive Consequences

Gal 6:7 Do not be deceived, God is not mocked; for whatever a man sows, this he will also reap.

Gal 6:8 For the one who sows to his own flesh will from the flesh reap corruption, but the one who sows to the Spirit will from the Spirit reap eternal life.

51

God Works All Things For Good For His Children

Rom 8:28 And we know that God causes all things to work together for good to those who love God, to those who are called according to *His* purpose.

52

We Should Choose Honest Labor and Generosity

Eph 4:28 He who steals must steal no longer; but rather he must labor, performing with his own hands what is good, so that he will have *something* to share with one who has need.

53

We Should Choose Purity and Marriage

1Co 6:18 Flee immorality. Every *other* sin that a man commits is outside the body, but the immoral man sins against his own body.

1Co 6:19 Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own?

1Co 6:20 For you have been bought with a price: therefore glorify God in your body.

54

We Should Choose Purity and Marriage

1Co 7:1 Now concerning the things about which you wrote, it is good for a man not to touch a woman.

1Co 7:2 But because of immoralities, each man is to have his own wife, and each woman is to have her own husband.

55

We Should Focus On The Spiritual Character of Potential Mate

Pro 31:10 An excellent wife, who can find? For her worth is far above jewels.

Pro 31:11 The heart of her husband trusts in her, And he will have no lack of gain.

Pro 31:12 She does him good and not evil All the days of her life.

Pro 31:20 She extends her hand to the poor, And she stretches out her hands to the needy.

56

We Should Focus On The Spiritual Character of Potential Mate

Pro 31:25 Strength and dignity are her clothing, And she smiles at the future.

Pro 31:26 She opens her mouth in wisdom, And the teaching of kindness is on her tongue.

Pro 31:27 She looks well to the ways of her household, And does not eat the bread of idleness.

57

We Should Focus On The Spiritual Character of Potential Mate

Pro 31:28 Her children rise up and bless her; Her husband *also*, and he praises her, *saying*:

Pro 31:29 "Many daughters have done nobly, But you excel them all."

58

We Should Focus On The Spiritual Character of Potential Mate

Pro 31:30 Charm is deceitful and beauty is vain, *But* a woman who fears the LORD, she shall be praised.

Pro 31:31 Give her the product of her hands, And let her works praise her in the gates.

59

God Does Not Show Partiality

Act 10:34 Opening his mouth, Peter said: "I most certainly understand *now* that God is not one to show partiality,

Act 10:35 but in every nation the man who fears Him and does what is right is welcome to Him.

60