

Life-Application Bible Study

Ruth

A Woman of Virtue

New York Times Best-Selling Author

Darlene Schacht

The Ministry of

TimeWarp Wife

All Scripture unless otherwise noted is taken from

the King James Version of the Bible.

Bible Study on The Book of Ruth

TimeWarp Wife

Suite 5-1377 Border Street

Winnipeg, Manitoba

R3H ON1

Copyright © 2011 by Darlene Schacht

Cover design by Darlene Schacht

ALL RIGHTS RESERVED

No part of this book may be reproduced in any

form—photocopying, electronic, audio recording,

or otherwise—without written permission from the

author.

Darlene’s Other Books include:

The Good Wife’s Guide: Embracing Your Role as a

Helpmeet

Reshaping it All: Motivation for Physical and

Spiritual Fitness (co-author)

Find Darlene blogging at TimeWarp Wife where she empowers wives to joyfully serve.

Table of Contents
Introduction .. 1

Ruth Chapter One .. 7

Ruth Chapter Two ... 17

Ruth Chapter Three ... 32

Ruth Chapter Four ... 43

Introduction

We’re about to dig deeply into the book of

Ruth, exploring what it means to live a life of

self-sacrifice and how the story of kinsman

redemption relates to our lives today.

Ruth is the only woman in the Bible referred as

“virtuous” (3:11), and as we uncover some of

those virtues, we’ll see why. Ruth’s

extraordinary devotion to her mother-in-law,

Naomi, is an incredible love story between two

women that offers us a pattern to follow in our

lives.

Ruth, the grandmother of Jessie, and the great—

grandmother of King David, was one of the

five women listed in the genealogy of Christ

along with Tamar, Rahab, Bathsheba, and

Mary. The book was written between 1500—

1600 B.C., and although the authorship is

undetermined, Bible scholars commonly

believe it was penned by Samuel.

The main characters within are all to be

admired for their devotion to family and

loving kindness one to another. I pray that

during throughout this study, the things we

uncover will inspire you to reshape your

character and vigorously pursue our kinsman

redeemer, Jesus Christ.

Before you start this study, I suggest that you

bow for a moment in a word of prayer, asking

God to prepare your heart for His Word.

Ruth Chapter One

People in the first chapter and the Hebrew

meaning of their names:

Elimelech = God is my King

Naomi = Pleasant

Mahlon = Sickness (Ruth’s 1st Husband)

Chilion = Wasting, puny

Ruth = Beauty; Desirable

Orpah = Fawn

Mara = Bitter

Ruth 1:1-5

Now it came to pass in the days when the judges ruled, that there was a famine in the land. And a certain man of Bethlehemjudah went to sojourn in the country of Moab, he, and his wife, and his two sons.

And the name of the man was Elimelech, and the

name of his wife Naomi, and the name of his two sons Mahlon and Chilion, Ephrathites of Bethlehemjudah. And they came into the country of Moab, and continued there.

And Elimelech Naomi's husband died; and she was left, and her two sons. And they took them wives of the women of Moab; the name of the one was Orpah, and the name of the other Ruth: and they dwelled there about ten years.

And Mahlon and Chilion died also both of them;

and the woman was left of her two sons and her

husband.

We see in verse one that Elimelech and his wife

Naomi took their two sons to live in the

country of Moab. In studying this, it’s

important that we understand who the

Moabites were and why they were looked

down upon by the Jews.

Moab was the son of Lot conceived by incest.

In an attempt to preserve the seed of their

father, Lot’s daughters caused him to get

drunk, and without his knowledge they both

conceived his children. The first born was

Moab. Genesis 19:30-38

The book begins by telling us that a couple, of

Jewish decent, Elimelech and Naomi, moved to

the land of Moab with their two sons to escape

the famine in Bethlehem-Judah. After their

father died, the two sons married women of

Moab.

Why do you think this union of marriage

might have been looked down upon by the

Israelites? Compare Deuteronomy 23:3-4 with Ruth 1:4.

What were the names of the two women they

married?

What happened to the sons?

Ruth 1:6-15

Then she arose with her daughters in law, that she might return from the country of Moab: for she had heard in the country of Moab how that the LORD

had visited his people in giving them bread.

Wherefore she went forth out of the place where she was, and her two daughters in law with her; and they went on the way to return unto the land of Judah.

And Naomi said unto her two daughters in law, Go, return each to her mother's house: the LORD deal kindly with you, as ye have dealt with the dead, and with me.

 The LORD grant you that ye may find rest, each of you in the house of her husband. Then she kissed them; and they lifted up their voice, and wept.

 And they said unto her, Surely we will return with thee unto thy people.

 And Naomi said, Turn again, my daughters: why

will ye go with me? are there yet any more sons in my womb, that they may be your husbands?

 Turn again, my daughters, go your way; for I am too old to have an husband. If I should say, I have hope, if I should have an husband also to night, and should also bear sons; Would ye tarry for them till they were grown?

would ye stay for them from having husbands? nay, my daughters; for it grieveth me much for your sakes that the hand of the LORD is gone out against me.

 And they lifted up their voice, and wept again: and Orpah kissed her mother in law; but Ruth clave unto her.

 And she said, Behold, thy sister in law is gone back unto her people, and unto her gods: return thou after thy sister in law.

Why did Naomi leave Moab and return to

Judah?

What reason did Naomi give in urging Orpah

and Ruth to stay in Moab?

(verses 8-13)

To understand what Naomi meant in these

verses, it’s important to understand the Jewish

law and customs regarding widows.

If brethren dwell together, and one of them die, and have no child, the wife of the dead shall not marry without unto a stranger: her husband's brother shall go in unto her, and take her to him to wife, and perform the duty of an husband's brother unto her.

~ Deuteronomy 25:5, KJV

Naomi wanted the best for them including a

future with a husband and children.

Which daughter-in-law stayed and which

left?

The love and devotion that Naomi and her

daughter-in-laws shared is an example to

women of the devotion that we can share with

our in-laws too.

Ruth 1:16-18

And Ruth said, Intreat me not to leave thee, or to return from following after thee: for whither thou goest, I will go; and where thou lodgest, I will lodge: thy people shall be my people, and thy God my God: Where thou diest, will I die, and there will I be buried: the LORD do so to me, and more also, if ought but death part thee and me.

When she saw that she was stedfastly minded to go with her, then she left speaking unto her.

Without a closer look at the underlying conflict

between the two cultures, one might not fully

understand that Ruth’s decision to stay with

Naomi in verse 14 was an incredible sacrifice.

Moving away from her people to live in a

foreign land would limit her chances of finding

a husband. It was commanded in their law that

Israelites marry other Israelites, rather than

seek out brides that serve pagan gods as the

Moabites did. (Deuteronomy 7:2-3)

One of the most beautiful pieces of scripture is

found in this chapter:

But Ruth replied, “Don’t urge me to leave you or to turn back from you. Where you go I will go, and where you stay I will stay. Your people will be my people and your God my God. Where you die I will die, and there I will be buried. May the LORD deal with me, be it ever so severely, if even death separates you and me. ~ Ruth 1:16-17, KJV

Becoming “one” with my husband means that

his people became my people including every

idiosyncrasy they might have. I love that even

though my family is wonderfully-weird at

times, my husband accepts them as his own

flesh and blood. It’s one of the virtuous

qualities that Ruth possessed and that we can

own too. That doesn’t mean it’s necessarily

going to be easy, in fact the decision that Ruth

made to follow Naomi required a complete

surrender of all that she was.

What five things did Ruth promise Naomi in

her plead to follow?

What are some of the admirable character

traits in both Ruth and Naomi?

Ruth 1:19-21

So they two went until they came to Bethlehem.

And it came to pass, when they were come to

Bethlehem, that all the city was moved about them, and they said, Is this Naomi?

And she said unto them, Call me not Naomi, call me Mara: for the Almighty hath dealt very bitterly with me.

I went out full and the LORD hath brought me

home again empty: why then call ye me Naomi,

seeing the LORD hath testified against me, and the Almighty hath afflicted me?

When they arrived in Bethlehem, what did

Naomi wish to be called? Why?

Naomi’s character typifies the Israelites that

were exiled and eventually returned to their

land, but we can also see that she typifies the

life of a sinner that comes home.

Like the prodigal son, she went out full and

came home empty again. (v.21)

She wasn’t worthy of her name. Nor was the

prodigal son, “And the son said unto him, Father, I have sinned against heaven, and in thy sight, and am no more worthy to be called thy son.” Luke 15:21, KJV

The people welcomed her home. In the story of

the prodigal son we read, “But the father said to his servants, Bring forth the best robe, and put it on him; and put a ring on his hand, and shoes on his feet.” Luke 15:22, KJV

It’s important to note that when God brings

you into His fellowship you come to Him

broken and lost. We are nothing without the

grace of God.

Ruth 1:22

So Naomi returned, and Ruth the Moabitess, her

daughter in law, with her, which returned out of the country of Moab: and they came to Bethlehem in the beginning of barley harvest.

Barley in its ripened stage is known as

“Abib.”The month of Abib (referred to as

Nisan after the captivity) represents a new

biblical year for the Jews and the start of

Passover.

Take note of the correlation between the arrival

of Naomi and Ruth in Bethlehem and the

Israelites' freedom from Egypt, which are both

marked by the Passover feast—again

reinforcing the symbolism of Naomi typifying

Israel.

Observe the month of Abib, and keep the passover unto the LORD thy God: for in the month of Abib the LORD thy God brought thee forth out of Egypt by night. ~ Deuteronomy 16:1, KJV

Ruth Chapter Two
Background - The Law of Gleaning

Before we get into chapter 2, we should take a

close look at the law of gleaning.

In Leviticus we see that gleaning was left for

the poor. Farmers were instructed to only

harvest the fields once so that the less fortunate

would be provided for. They also left the edges

and the corners of the fields for them to glean.

When you reap the harvest of your land, do not reap to the very edges of your field or gather the gleanings of your harvest. Do not go over your

vineyard a second time or pick up the grapes that have fallen. Leave them for the poor and the foreigner. I am the LORD your God. ~ Leviticus

19:9-10, NIV

When you are harvesting in your field and you

overlook a sheaf, do not go back to get it. Leave it for the foreigner, the fatherless and the widow, so that the LORD your God may bless you in all the work of your hands. When you beat the olives from your trees, do not go over the branches a second time.

Leave what remains for the foreigner, the fatherless and the widow. When you harvest the grapes in your vineyard, do not go over the vines again. Leave what remains for the foreigner, the fatherless and the widow. Remember that you were slaves in Egypt. That is why I command you to do this.

Deuteronomy 24:19-22, NIV

So when we see the famous painting of the

gleaners, and when we hear it talked about in

Ruth, we can now understand what gleaning

was all about.

People in the second chapter and the Hebrew

meaning of their names:

Boaz = In him is strength

Ruth 2:1

And Naomi had a kinsman of her husband's, a

mighty man of wealth, of the family of Elimelech;

and his name was Boaz.

In verse one, we are introduced to Boaz. We

are told that Boaz is a relative (kinsman) of

Naomi’s deceased husband, Elimelech. Let’s

take a quick look at the genealogy in part to see

where Boaz came from:

Abraham begat Isaac; and Isaac begat Jacob;

and Jacob begat Judas [Judah] and his

brethren; And Judas begat Phares and Zara of

Thamar; and Phares begat Esrom; and Esrom

begat Aram; And Aram begat Aminadab; and

Aminadab begat Naasson; and Naasson begat

Salmon; And Salmon begat Booz of Rachab

[Rahab]; and Booz begat Obed of Ruth; and

Obed begat Jesse; And Jesse begat David the

king; and David the king begat Solomon of her

that had been the wife of Urias; ~ Matthew 1:26, KJV

Look up Matthew chapter one to find the complete genealogy of Jesus Christ. List the five women that you find there.

It’s interesting to note that in the genealogy of

Jesus Christ 4 of the 5 women listed were

prostitutes, fornicators, and a Moabite. This

goes to show us that God doesn’t require

people of perfection to do His work--He calls

those with a pure and willing heart.

Ruth 2:2-9

And Ruth the Moabitess said unto Naomi, Let me

now go to the field, and glean ears of corn after him in whose sight I shall find grace. And she said unto her, Go, my daughter.

And she went, and came, and gleaned in the field after the reapers: and her hap was to light on a part of the field belonging unto Boaz, who was of the kindred of Elimelech.

And, behold, Boaz came from Bethlehem, and said unto the reapers, The LORD be with you. And they answered him, The LORD bless thee.

Then said Boaz unto his servant that was set over the reapers, Whose damsel is this?

 And the servant that was set over the reapers

answered and said, It is the Moabitish damsel that came back with Naomi out of the country of Moab: And she said, I pray you, let me glean and gather after the reapers among the sheaves: so she came, and hath continued even from the morning until now, that she tarried a little in the house.

Then said Boaz unto Ruth, Hearest thou not, my

daughter? Go not to glean in another field, neither go from hence, but abide here fast by my maidens: Let thine eyes be on the field that they do reap, and go thou after them: have I not charged the young men that they shall not touch thee? and when thou art athirst, go unto the vessels, and drink of that which the young men have drawn.

In verse 2 we see that Ruth offered to go to

work for Naomi. Again we see loving kindness

from this young woman who has vowed to

stand by her mother-in-law.

Hard work is a virtue. We see it here in the

virtuous character of Ruth, and again in

Proverbs. Note these hard-working

characteristics of the virtuous woman in

Proverbs chapter 31:

Works with eager hands. (13)

Provides food for her family (15)

She considers a field and buys it; out of her

earnings she plants a vineyard. (16)

She sets about her work vigorously; her arms

are strong for her tasks. (17)

She sees that her trading is profitable, (18)

She makes coverings for her bed; (22)

She makes linen garments and sells them, and

supplies the merchants with sashes. (24)

These women aren’t sitting around waiting to

be served--they are joyfully willing to serve

and do what it takes to contribute.

Are you joyfully serving your family? List

some ways, if any, where you think that you

might be able to give more of your time and

talents.

Verse three tells us that Ruth “haps” on the

field of Boaz which means that she was there

by chance. But looking at the entire story of

Ruth and Boaz, and down the line to the birth

of Christ, we see that what is often viewed as

"good fortune" is a divine orchestration of God’s plan.

Ruth 2:10-12

Then she fell on her face, and bowed herself to the ground, and said unto him, Why have I found grace in thine eyes, that thou shouldest take knowledge of me, seeing I am a stranger?

And Boaz answered and said unto her, It hath fully been shewed me, all that thou hast done unto thy mother in law since the death of thine husband: and how thou hast left thy father and thy mother, and the land of thy nativity, and art come unto a people which thou knewest not heretofore.

The LORD recompense thy work, and a full reward be given thee of the LORD God of Israel, under whose wings thou art come to trust.

In our study on Ruth chapter one, we learned

that Naomi’s character typified the Israelites

that were exiled and eventually returned to

their land. We need to understand that these

aren’t fictional characters, they are actual

historical figures, but rather than just telling us a story for the sake of entertainment, the Word of God holds a message in each powerful word

we read.

This symbolism illustrates the grace of God

and His mercy toward mankind.

With that in mind, take note that in chapter

two, we see Ruth’s character symbolizing the

gentiles which were grafted in to the faith to be

one with God’s people. Not by our own right,

but by grace.

For I speak to you Gentiles, inasmuch as I am the apostle of the Gentiles, I magnify mine office. ~

Romans 11:13, KJV

And if some of the branches be broken off, and thou, being a wild olive tree, wert grafted in among them, and with them partakest of the root and fatness of the olive tree; Boast not against the branches. But if thou boast, thou bearest not the root, but the root thee. Thou wilt say then, The branches were broken off, that I might be grafted in. Well; because of unbelief they were broken off, and thou standest by faith. Be not highminded, but fear: ~ Romans 11:17-20, KJV

After reading that, compare it with the

kindness of Boaz in verse 9 and the humble

reaction of Ruth in verse 10.

Then she fell on her face, and bowed herself to the ground, and said unto him, Why have I found grace in thine eyes, that thou shouldest take knowledge of me, seeing I am a stranger? (10)

The word “stranger” used here doesn’t have

the same definition of “stranger” as we

commonly know it. It is a biblical term for a

foreigner. Ruth was humbled and grateful that

Boaz offered grace to someone outside of his

family, especially since she was a Moabite.

Another word for stranger that we’ll often see

used in scripture is “Gentile,” which denotes

people who are not of Jewish decent.

Ruth's and the Famous Wall of Faith

Ruth is similar to those listed in the famous

wall of faith found in Hebrews 11. Because of

her obedience to leave her family and country

to serve God, it was counted to her for faith.

List 11 of the faithful people found

in Hebrews chapter 11.

Compare these verses from the wall of faith:

These all died in faith, not having received the promises, but having seen them afar off, and were persuaded of them, and embraced them, and confessed that they were strangers and pilgrims on the earth. For they that say such things declare plainly that they seek a country. And truly, if they had been mindful of that country from whence they came out, they might have had opportunity to have returned. But now they desire a better country, that is, an heavenly: wherefore God is not ashamed to be called their God: for he hath prepared for them a city. ~ Hebrews 11:13-16, KJV

Ruth was mindful of where she came from,

and she desired to serve the God of the

Israelite's—the one true God. She was willing

to give up everything that she had to be a part

of His people and their faith.

Consider your own life. What things are you

still hanging onto? Are there people,

addictions, or passions that are standing in

the way of your faith? If so, list some of the

areas that you need to work on.

Ruth 2:13-17

Then she said, Let me find favour in thy sight, my lord; for that thou hast comforted me, and for that thou hast spoken friendly unto thine handmaid, though I be not like unto one of thine handmaidens.

And Boaz said unto her, At mealtime come thou

hither, and eat of the bread, and dip thy morsel in the vinegar. And she sat beside the reapers: and he reached her parched corn, and she did eat, and was sufficed, and left.

 And when she was risen up to glean, Boaz

commanded his young men, saying, Let her glean

even among the sheaves, and reproach her not:

And let fall also some of the handfuls of purpose for her, and leave them, that she may glean them, and rebuke her not.

 So she gleaned in the field until even, and beat out that she had gleaned: and it was about an ephah of barley.

Boaz recognized this faith in Ruth and in

return accepted her into his household.

Bestowing a great honor upon her, he invited

her to share at his table (14).

Compare our relationship with Jesus:

Henceforth I call you not servants; for the servant knoweth not what his lord doeth: but I have called you friends; for all things that I have heard of my Father I have made known unto you. ~ John 15:15, KJV

Ruth 2:18-21

And she took it up, and went into the city: and her mother in law saw what she had gleaned: and she brought forth, and gave to her that she had reserved after she was sufficed.

And her mother in law said unto her, Where hast thou gleaned to day? And where wroughtest thou?

blessed be he that did take knowledge of thee. And she shewed her mother in law with whom she had wrought, and said, The man's name with whom I

wrought today is Boaz.

And Naomi said unto her daughter in law, Blessed be he of the LORD, who hath not left off his kindness to the living and to the dead. And Naomi said unto her, The man is near of kin unto us, one of our next kinsmen.

And Ruth the Moabitess said, He said unto me also, Thou shalt keep fast by my young men, until they have ended all my harvest.

Ruth returned home to Naomi with an ephah

(a substantial amount, probably about 60

pounds) of barley, and told her about the

kindness of Boaz.

Naomi was pleased that Boaz recognized the

relationship (kinsman) that they had to him

through her marriage to Elimelech. She

credited God for his kindness on the living and

the dead (20). She then explained to Ruth that

Boaz was a close relative and one of their next

kinsman.

Kinsman is another word for “relative.” While

Boaz was a close relative, he wasn’t the

closest/the nearest kinsman to them. We’ll

discuss how this comes into play in the next

two chapters.

Ruth 2:22-23

And Naomi said unto Ruth her daughter in law, It is good, my daughter, that thou go out with his maidens, that they meet thee not in any other field.

So she kept fast by the maidens of Boaz to glean unto the end of barley harvest and of wheat harvest; and dwelt with her mother in law.

Ruth stayed close to the handmaidens of Boaz

and gleaned in his fields through the barley

harvest and the wheat harvest.

It’s interesting to note that the first chapter

ends at the barley harvest, and the second

chapter ends by mentioning the wheat harvest.

The Two Harvests Mentioned

 April-May – Barley Harvest,

corresponds to The Passover

 June-July – Wheat Harvest, corresponds

to The Feast of Pentecost

It was during this wheat harvest that Ruth is

betrothed to Boaz as we will see in the next

study. This foreshadows the day of Pentecost,

in Acts chapter 2 when God established his

church by pouring His spirit upon all believers.

Ruth Chapter Three
Ruth 3:1-2

Then Naomi her mother in law said unto her, My

daughter, shall I not seek rest for thee, that it may be well with thee? And now is not Boaz of our kindred, with whose maidens thou wast? Behold, he winnoweth barley to night in the threshing floor.

In verse one, Naomi said that she was seeking

“rest” for Ruth. Since Ruth was a widow, it

would be an ongoing concern for Ruth to earn

a living and provide for herself even

throughout her old age. It was customary that

Jews would take care of their own, but even in

those cases they had to be reminded by the

leaders to do so:

But if any widow have children or nephews, let

them learn first to shew piety at home, and to

requite their parents: for that is good and acceptable before God. ~ 1 Timothy 1:4, KJV

Knowing that Boaz was related through

Elimelech, Naomi seized the opportunity for

Ruth to be his bride. With that hope in mind

she instructed Ruth to approach him.

Verse two tells us that Boaz was winnowing

barley in the threshing floor. Winnowing was a

process of separating the wheat from the shaft.

John the Baptist also used this analogy when

he spoke of the coming Messiah:

Whose fan is in his hand, and he will thoroughly purge his floor, and gather his wheat into the garner; but he will burn up the chaff with

unquenchable fire. ~ Matthew 3:12

What do you suppose John the Baptist meant

in that verse?

The “fan” is a wind that was required in the

process. Here’s a description of “winnowing”

from Wikipedia.org:

[Winnowing] In its simplest form it involves

throwing the mixture into the air so that the

wind blows away the lighter chaff, while the

heavier grains fall back down for recovery.

Techniques included using a winnowing fan (a

shaped basket shaken to raise the chaff) or

using a tool (a winnowing fork) on a pile of

harvested grain.

Ruth 3:3-5

Wash thyself therefore, and anoint thee, and put thy raiment upon thee, and get thee down to the floor: but make not thyself known unto the man, until he shall have done eating and drinking.

And it shall be, when he lieth down, that thou shalt mark the place where he shall lie, and thou shalt go in, and uncover his feet, and lay thee down; and he will tell thee what thou shalt do.

And she said unto her, All that thou sayest unto me I will do.

I’m digging deep into this chapter because I

believe that the story of kinsman redemption

found in the book of Ruth is symbolic to our

relationship with Christ, and God’s redeeming

love. It’s exciting to see just how much

symbolism is used and how the events of this

story line up with the harvests as discussed in

lessons one and two.

In verse three Naomi instructs Ruth to wash

herself, anoint herself, and put on her raiment.

These are the three things that we as Christians

put on in a sense, as we prepare and wait for

the return of our Lord.

Washing with water by the word is a continual

process. As we read the word and follow God’s

commandments.

Anoint means to smear, rub or smooth on. In

Biblical times, Shepherds would anoint sheep

with oil on the head and around the ears to

protect the area from the infestation of insects

(www.gotquestions.org/anointed.html). In the

New Testament it is synonymous with the

Holy Spirit upon God’s people. Anointing one

with oil is a symbol of consecration. By the

anointing of the Holy Spirit we are set apart

from the world and purified.

Our raiment as believers is our robe of

righteousness that covers our sin. It is the

perfect conduct of Christ covering our

imperfect sinful lives. It is given to us by the

grace and forgiveness of God.

I will greatly rejoice in the LORD, my soul shall be joyful in my God; for he hath clothed me with the garments of salvation, he hath covered me with the robe of righteousness, as a bridegroom decketh himself with ornaments, and as a bride adorneth herself with her jewels. ~ Isaiah 61:10, KJV

In what ways if any is this similar to a

modern bride preparing for marriage?

Ruth 3:6-7

And she went down unto the floor, and did

according to all that her mother in law bade her.

And when Boaz had eaten and drunk, and his heart was merry, he went to lie down at the end of the heap of corn: and she came softly, and uncovered his feet, and laid her down.

Here we read that Ruth went to Boaz softy,

uncovered his feet and lay down. There are

conflicting theories as to why she uncovered

his feet, and what exactly that meant. I believe

that we can best understand it by comparing

her actions to that of a humble servant. She

was in essence bowing at his feet in an act of

submission rather than assuming the right to

his kinship.

How can we apply this demonstration by

Ruth to our relationship with our husbands,

and also to our relationship toward Jesus

Christ?

Ruth 3:8-9

And it came to pass at midnight, that the man was afraid, and turned himself: and, behold, a woman lay at his feet.

And he said, Who art thou? And she answered, I

am Ruth thine handmaid: spread therefore thy skirt over thine handmaid; for thou art a near kinsman.

When Ruth says, “Spread therefore thy skirt

over thine handmaid,” to Boaz, it was the same

as saying “spread your wing” or “take me

under thy wing of protection.” Then Ruth adds

“For thou art a near kinsman.”

Skirt – Hebrew “Kanaph” Strong’s

Concordance H3671 - wing, extremity, edge,

winged, border, corner, shirt, skirt.

Before going any further with the study of

Ruth, we need to look closely at the law of a

kinsman in relation to marriage, and what a

“kinsman redeemer” is. This following portion

of scripture is very important in understanding

Ruth chapters 2 and 3. In fact the "shoe"

mentioned in the following portion of scripture

will be found in our next study of chapter four.

Law of Kinship
"If brethren dwell together, and one of them die, and have no child, the wife of the dead shall not marry without unto a stranger: her husband's brother shall go in unto her, and take her to him to wife, and perform the duty of an husband's brother unto her.

And it shall be, that the firstborn which she beareth shall succeed in the name of his brother which is dead, that his name be not put out of Israel. And if the man like not to take his brother's wife, then let his brother's wife go up to the gate unto the elders, and say, My husband's brother refuseth to raise up unto his brother a name in Israel, he will not perform the duty of my husband's brother. Then the elders of his city shall call him, and speak unto him: and if he stand to it, and say, I like not to take her; Then shall his brother's wife come unto him in the presence of the elders, and loose his shoe from off his foot, and spit in his face, and shall answer and say, So shall it be done unto that man that will not build up his brother's house. And his name shall be called in Israel, The house of him that hath his shoe loosed." ~ Deuteronomy 25:5-10, KJV

Kinsman Redemption:

The law of Kinsman Redemption is basically

this. If a relative is sold as a servant to a

stranger, the next of kin has a right to buy him

back.

"And if a sojourner or stranger wax rich by thee, and thy brother that dwelleth by him wax poor, and sell himself unto the stranger or sojourner by thee, or to the stock of the stranger's family: After that he is sold he may be redeemed again; one of his brethren may redeem him: Either his uncle, or his uncle's son, may redeem him, or any that is nigh of kin unto him of his family may redeem him; or if he be able, he may redeem himself." ~ Leviticus 25:47-49, KJV

What does the word “redeem” mean? (See

www.dictionary.com)

How are we redeemed by Jesus Christ? Was it

important that He was born of Jewish

descent? Why or why not?

(Compare Galatians 4:3-7)

Ruth 3:10-11

And he said, Blessed be thou of the LORD, my

daughter: for thou hast shewed more kindness in the latter end than at the beginning, inasmuch as thou followedst not young men, whether poor or rich.

And now, my daughter, fear not; I will do to thee all that thou requirest: for all the city of my people doth know that thou art a virtuous woman.

Here we see that Boaz refers to Ruth as

“virtuous.”

Virtuous – Hebrew “chayil” Strong’s

Concordance H2428 – strength, power might

Why do you think that Boaz defined Ruth as

a virtuous woman?

Ruth 3:12-13

And now it is true that I am thy near kinsman:

howbeit there is a kinsman nearer than I. Tarry this night, and it shall be in the morning, that if he will perform unto thee the part of a kinsman, well; let him do the kinsman's part: but if he will not do the part of a kinsman to thee, then will I do the part of a kinsman to thee, as the LORD liveth: lie down until the morning.

Boaz acknowledges his right of kinship, but

points out that there is another man who is

closer in relation to Naomi’s family. According

to the law, this other relative would have to

forego his right to the marriage first. (See

reference to kinsman above).

Ruth 3:14-18

And she lay at his feet until the morning: and she rose up before one could know another. And he said, Let it not be known that a woman came into the floor. Also he said, Bring the vail that thou hast upon thee, and hold it. And when she held it, he measured six measures of barley, and laid it on her: and she went into the city.

And when she came to her mother in law, she said, Who art thou, my daughter? And she told her all that the man had done to her.

And she said, These six measures of barley gave he me; for he said to me, Go not empty unto thy mother in law.

Then said she, Sit still, my daughter, until thou know how the matter will fall: for the man will not be in rest, until he have finished the thing this day.

In the morning, Boaz sends Ruth with a gift,

which she carries in her veil.

Veil – Hebrew “mitpachath” Strong’s

Concordance H4304 meaning “a cloak.”

Upon returning home, Naomi asks, “Who art

thou, my daughter?” Was Ruth betrothed to

Boaz or not? Naomi wanted to know.

After filling Naomi in on the details, she

advised Ruth to leave it in the hands of Boaz.

In the same way, we can rest knowing that our

salvation is in the hands of Jesus Christ.

Ruth Chapter Four
Names in this chapter (excluding the closing

genealogy):

Obed: Servant

Ruth 4:1

Then went Boaz up to the gate, and sat him down there: and, behold, the kinsman of whom Boaz spake came by; unto whom he said, Ho, such a one! turn aside, sit down here. And he turned aside, and sat down.

This chapter begins by telling us that Boaz

went up to the gate. In scripture we often read

about leaders sitting at the city gates, it’s

similar to what we know as town hall

meetings, a market place, and a court house.

There was much activity at the city gates.

Some references include:

Lot at the gate of Sodom (Genesis 19:1)

Abraham in front of an audience of the

children of Heth (Genesis 23:10)

David sitting at the gate, and all the people

came to the gate to hear him. (2 Samuel 19:8)

David acknowledges the murmuring against

him at the city gates (Psalm 69:12)

Husband of Proverbs 31 woman was known at

the gates and sat among the elders (Proverbs

31:23)

Ruth 4:2-5

And he took ten men of the elders of the city, and said, Sit ye down here. And they sat down. And he said unto the kinsman, Naomi, that is come again out of the country of Moab, selleth a parcel of land, which was our brother Elimelech's: And I thought to advertise thee, saying, Buy it before the inhabitants, and before the elders of my people. If thou wilt redeem it, redeem it: but if thou wilt not redeem it, then tell me, that I may know: for there is none to redeem it beside thee; and I am after thee. And he said, I will redeem it.

Then said Boaz, What day thou buyest the field of the hand of Naomi, thou must buy it also of Ruth the Moabitess, the wife of the dead, to raise up the name of the dead upon his inheritance.

The “kinsman” walked by. Hebrew word used

there is Strong's H1350 - ga'al “To redeem or to

ransom.”

In verse two, Boaz took ten “elders” to witness

the discussion, and hopefully, their transaction.

In much the same way, a public confession of

faith is a necessary step in living a victorious

Christian life. Baptism is one way we do that.

What are some ways that you have publicly

confessed your faith? Or haven't you?

Boaz chose ten men. Yet it was required in the

Jewish law that they required the witness of

two or three. The only significance that I can

see in his choice of ten is that of the Ten

Commandments. The commandments, and our

failure to keep them, prove our need for a

kinsman redeemer. In a sense they bear

witness to our sin. (We’ll discuss this a little

more further down).

The word “brother” used in verse three likely

refers to Elimelech being a close relative. It

doesn’t necessarily mean “brother” as we

know it.

Boaz states his intentions in front of the

witnesses, offering the unnamed man first—

right of redemption. Boaz offers the kinsman

the right to purchase Elimelech’s land, but

advises him that should he wish to purchase it,

he must also take Ruth to be his wife so that

Elimelech’s name would live on.

Ruth 4:6

And the kinsman said, I cannot redeem it for

myself, lest I mar mine own inheritance: redeem thou my right to thyself; for I cannot redeem it.

This is a key verse in the book of Ruth.

Although this historical account is true,

remember from our previous studies that

Naomi represented Israel, Ruth represented

the Gentiles who were grafted in to the faith,

and Boaz represents Jesus Christ as our

Kinsman Redeemer. It’s interesting to note that

in this chapter we are introduced to an

unknown next-of-kin who would seem to

represent the old law.

“For what the law could not do, in that it was weak through the flesh, God sending his own Son in the likeness of sinful flesh, and for sin, condemned sin in the flesh.” ~ Romans 8:3, KJV

“Weak through the flesh” means that we are

slaves to our sin (the Ten Commandments and

our failure to keep them, bear witness to that),

but when we are in Christ Jesus we walk after

the Sprit and die to ourselves.

Buying the land was inviting, but marrying

Ruth meant that he would also raise up the

name of Elimelech and destroy his own

inheritance.

Look at this scripture:

Thou knowest the commandments, Do not commit

adultery, Do not kill, Do not steal, Do not bear false witness, Honour thy father and thy mother. And he [the rich young ruler] said, All these have I kept from my youth up. Now when Jesus heard these things, he said unto him, Yet lackest thou one thing: sell all that thou hast, and distribute unto the poor, and thou shalt have treasure in heaven: and come, follow me. And when he heard this, he was very sorrowful: for he was very rich. ~ Luke 18:20-23, KJV

In what ways, if any, are the near kinsman

and the rich young ruler similar?

How might that piece of scripture from Luke

relate to your walk with Christ?

You see the law and commandments were

good—their purpose is to show us our need for

a savior--but the new covenant requires us to

give up our own desires to serve the Lord and

raise up His name. That’s what being born

again is all about. Our old life along with its

passions and desires are gone, and we are born

into a new life that seeks to serve God.

Being a moral citizen does not a Christian

make. Desiring to serve God and live

according to His wisdom sets us apart as Holy.

The kinsman in chapter four wasn’t ready to

give of himself to become one with his people,

and so he passed his right on to Boaz.

Ruth 4:7-9

Now this was the manner in former time in Israel concerning redeeming and concerning changing, for to confirm all things; a man plucked off his shoe, and gave it to his neighbour: and this was a testimony in Israel. Therefore the kinsman said unto Boaz, Buy it for thee. So he drew off his shoe.

And Boaz said unto the elders, and unto all the people, Ye are witnesses this day, that I have bought all that was Elimelech's, and all that was Chilion's and Mahlon's, of the hand of Naomi.

Removing one’s shoe was a custom in Israel as

a public confirmation of transfer in the

redemption process.

Ruth 4:10-12

Moreover Ruth the Moabitess, the wife of Mahlon, have I purchased to be my wife, to raise up the name of the dead upon his inheritance, that the name of the dead be not cut off from among his brethren, and from the gate of his place: ye are witnesses this day.

And all the people that were in the gate, and the elders, said, We are witnesses. The LORD make the woman that is come into thine house like Rachel and like Leah, which two did build the house of Israel: and do thou worthily in Ephratah, and be famous in Bethlehem: And let thy house be like the house of Pharez, whom Tamar bare unto Judah, of the seed which the LORD shall give thee of this young woman.

Boaz knew that there was a coming Messiah,

born through the line of Judah (Genesis 49:10)

and therefore it was his honor to carry on the

lineage of his family, “That the name of the

dead be not cut off from his brethren.” It’s this

hope in the coming Messiah that was counted

as faith in the Old Testament, whereas our

hope is in Jesus Christ who came to redeem us

and will come again.

Because of his faith, the witnesses blessed him,

which came to pass since the Messiah was born

through their blood line.

Ruth 4:13-22

So Boaz took Ruth, and she was his wife: and when he went in unto her, the LORD gave her conception, and she bare a son.

And the women said unto Naomi, Blessed be the

LORD, which hath not left thee this day without a kinsman, that his name may be famous in Israel.

And he shall be unto thee a restorer of thy life, and a nourisher of thine old age: for thy daughter in law, which loveth thee, which is better to thee than seven sons, hath born him.

And Naomi took the child, and laid it in her bosom, and became nurse unto it. And the women her neighbours gave it a name, saying, There is a son born to Naomi; and they called his name Obed: he is the father of Jesse, the father of David.

Now these are the generations of Pharez: Pharez begat Hezron, And Hezron begat Ram, and Ram begat Amminadab, And Amminadab begat

Nahshon, and Nahshon begat Salmon, And Salmon

begat Boaz, and Boaz begat Obed, And Obed begat Jesse, and Jesse begat David.

The “he” referred to in verse fifteen is the

“Lord” mentioned in verse fourteen. God

restored Naomi’s life in the sense that Boaz

carried on the family name of Elimelech, and

through his marriage to Ruth brought

descendants to their family. The book of Ruth

started out with the death of three men, but

what was once death became life through

kinsman redemption.

“Seven” is generally considered spiritual

completeness in the Bible. To have seven sons

would give a mother a sense of completeness,

but in verse fifteen we see that Ruth was

deemed higher than that. It is evident that

Ruth was deemed as a great blessing.

Consider the full study of Ruth. What are

some of the many ways that Ruth was a

blessing to Naomi?

When Naomi took the child and became

“nurse” to it, let’s not confuse it with her with

a wet nurse as we might see elsewhere in the

Bible. The word “nurse” used here is ‘aman,

Strong's H539, which means to support,

confirm, or be faithful.

The name given to their child was Obed,

meaning “servant.” Obed begat Jesse, and

Jesse begat David, King of Israel. It’s exciting to see that one who is called “servant” became grandfather to the King of Israel.

About the Author

Darlene Schacht is an ordinary

mom, living an extraordinary

life, because of who she is

through Jesus Christ. As help—

meet to her husband Michael,

she guides and nurtures their

four children, leading them

toward a deeper walk of faith.

She is an award-winning and

New York Times best-selling

author, who loves writing and digging deep

into scripture!

You can find Darlene at:

 www.timewarpwife.com (blog) www.facebook.com/timewarpwife

www.twitter.com/darleneschacht

Check out her recent book:

The Good Wife’s Guide: Embracing Your Role as a

Helpmeet

cover.jpeg
LiFE-APPRLICATION BIBLE ‘StupY

A WOMAN OF VIRTUE

by Darlene Schacht

index-1_1.jpg

index-1_3.jpg

index-1_2.jpg

index-20_1.png
‘Naomi

index-1_4.jpg

index-54_1.jpg

