
1

LIFE LESSONS FROM THE LADIES

The Book of Ruth: Lesson 1

I can’t even begin to tell you how excited I am to study the Book of Ruth with you! I had

planned to write this lesson my first week, but I felt so much opposition from the enemy that I

tabled it for a few weeks, waiting until the warfare had lifted and I could hear from the Holy

Spirit. I battled between wondering if I should even write it, questioning my understanding of

the significance of it, and simply, wondering if I just “didn’t like it.” Well, I’m happy to say, I am

THRILLED at the opportunity! As we will soon discover, the book of Ruth is so much more than

commonly thought, or even taught. Many think it is simply a love story, where a Prince

Charming named Boaz rescues a damsel in distress named Ruth, a shining moment at a dark

time in Israel’s history. The book does teach us about love, but it’s also packed with deep

insights about God and His relationships with people. We miss the main point if we forget that

God is the hero of this story, and it should always be our first priority to discover what the Bible

reveals about Him.

This book is written from a woman’s point of view, seen through Naomi’s eyes. The

narrator writes about Naomi’s husband, sons, daughters in laws, her losses, her return to

Bethlehem, her people, her relatives, and the land she is selling. We will look at God from a

woman’s point of view.

 The book of Ruth is written during a time very different than our own. We must try to

understand what it would be like to live in the ancient world of Moab and Bethlehem, run by

men. The story takes place during a patriarchal culture, creating very difficult circumstances

and restrictions. Then we must take the lessons from these ladies and adapt them to our lives

and culture today, in this generation. It’s a short, four-chapter narrative that combines the

human experiences of loss, love, and heartache with the divine hope of a sovereign and

redeeming God. We read about hardship and famine and tragedy. We learn about a woman

who knew about being married as well as being single, having children and becoming barren,

experiencing loss, and finding fullness. And we meet Ruth, a widow turned wife, a servant

turned heir, a childless foreigner turned mother, born in Moab but who found her home in

Israel. Kelly Minter writes, “The name that chimes a thousand notes of redemption for every

2

woman who has ever been devastated by loss, struggles as a stranger, lived with the bitter,

longed to be loved, fought for crumbs, or wept along the journey. She is an emblem of grace for

every flawed and ailing sinner who has lived in her wake, not because of her own nobility but

because of the One under whose wings she had come to trust, the God of Israel.”

The book of Ruth begins by getting rid of all the male characters in the drama, giving us

a clear view of the women, reminding us that the story centers on them and their relationships

with God. This is so intriguing! What a great reminder of how much God loves women and His

intention for us to work together with men, as a team, to build and advance His kingdom. I love

Max Lucado’s introduction to his Bible study on Ruth. He says, “Here is a play with four

characters. Character number one is a prostitute. Character number two is her son. By the time

we meet him he is wealthy, powerful, and single. (We wonder if his bachelorhood has anything

to do with being the son of a prostitute.) Character number three is a foreign widow in a

clannish culture. Everything about her is different. Speaks with an accent. Wears a different

name. Eats different food. Has a different way. Her only friend is her mother in-law who

happens also to be a widow and happens to be: Character number four. She is older than the

first widow. Too old to have kids. When her two sons died and her husband dies, she is left

alone. With only a foreigner as a friend. Four people. Each rejected. Each alone. Four frazzled

strings in the bottom of a knitting basket. Left untouched, awaiting the toss of the Master

Weaver. But He doesn’t discard them. He picks them up and weaves them together. The result?

The unmarried son of the prostitute meets the foreign widow who left her homeland to

accompany her mother in-law. The mother in-law recognizes the bachelor as a relative and

urges the daughter in-law to make herself available. She does, the two marry, and the single

bachelor has a wife, the young widow has a husband, the older widow has a grandson, and we

have a story of providential romance.” Wow. Here we have … the story of Ruth.

You might be thinking, “Wait a minute! There’s no prostitute in the book of Ruth!” She

may not be mentioned by name, but she is there, all the same. You see, Boaz’ mother was

Rahab, the former prostitute, listed in the genealogy of Jesus in Matthew 5:5. Isn’t that crazy??

We see God’s redeeming work all through the book of Ruth. And if anyone understood that, it

would be Boaz. I pray that as we study, you are reminded that the Master Weaver has a place in

His perfect plan for each of us, not just Ruth and Naomi.

So … are you ready? Are you ready to learn more, see differently, and feel deeper than

ever before as you study Ruth? Me too! Let’s do it!

First Day

I know not everyone likes to do this, but it’s important to get a good overview of the

whole book before we start to break it up into smaller parts. For today, I simply want you to

read all four chapters of Ruth. I’ll leave space for you to jot down notes, thoughts, questions,

and truths that minister to you. I’m also going to include Warren Wiersbe’s outline of the book,

3

but don’t read it until AFTER you do your own reading. I love how he places things together to

help give us a better picture of how it’s all tying together. Have a great day!

Book Outline

Key Theme: God providentially guides and blesses all who trust Him.

Key Verse: Ruth 2:12 (Would you agree?)

1. Sorrow: Ruth Weeping (1:1-22)

A. Naomi tries to run from her problems (1:1-5)

B. Naomi tries to cover up her mistakes (1:6-18)

C. Naomi gets bitter against God (1:19-22)

2. Service: Ruth Working (2:1-23)

A. A new beginning - faith (2:1-3)

B. A new friend - love (2:4-16)

C. A new attitude - hope (2:17-23)

3. Submission: Ruth Waiting (3:1-18)

A. Ruth presents herself to Boaz (3:1-7)

B. Ruth is accepted by Boaz (3:8-15)

C. Ruth waits for Boaz to act (3:16-18)

4. Satisfaction: Ruth’s Wedding (4:1-22)

A. Boaz redeems Ruth (4:1-10)

B. The people bless Ruth (4:11-12)

C. God gives Boaz and Ruth a son (4:13-22)

Memory Verse of the Week: But Ruth said, “Entreat me not to leave you, or to turn back from

following you; for wherever you go, I will go; and wherever you lodge, I will lodge; Your people

shall be my people, and your God, my God.” Ruth 1:16

Second Day

What’s your memory verse?

The story in the book of Ruth includes two journeys, one from Bethlehem to Moab, and one

from Moab back to Bethlehem.

1. Let’s begin today by reading Ruth chapter 1:1-22. Reread verses 1-5. When was the

story taking place?

No one knows who wrote this book, or exactly when, except that it was “in the days the

judges ruled.” Since David is mentioned in it, some scholars think it was written about 400 BC.

4

During the time of the judges, the people of Israel had no king and were morally and spiritually

weak. Judges 17:6 tells us that “All the people did whatever was right in their own eyes.” (Also

see Judges 18:1; 19:1; 21:25). It’s one of Israel’s lowest points in history. It was a time of

division, cruelty, civil war, and disgrace. Hmmm, sort of like today, right?

2. Describe the first journey, from Bethlehem to Moab. Who left, why did they leave, and

where did they settle?

Moab was a land east of the Dead Sea. The Moabites were descendants of Moab, a son of

Lot and Lot’s eldest daughter. Moab was conceived when Lot’s two daughters got their father

drunk and slept with him. As a result, both girls became pregnant and had sons, Moab and Ben-

Ammi. Each son headed a nation, Moab and Ammon, and the people of these lands were called

the Moabites and the Ammonites, who frequently fought together against Israel (Genesis

19:30-38). Israel was forbidden to intermarry with people of these nations (Deut. 7). After the

Israelites had wandered for 40 years, God gave them the Promised Land, land that flowed with

milk and honey. They didn’t need to go anywhere else; this land was permanent.

3. Read 1 Kings 11:1-8 for an example of why God didn’t want His people to intermarry.

Summarize the story in your own words.

Elimelech feared for the health and safety of his family, but instead of trusting God, he

leaned on his own understandings. He may have been afraid, and honestly, we all sympathize

with him. But it appeared that he walked by sight, and not by faith.

4. Who made that same mistake in Genesis 12:10? Continue reading that chapter. What

kind of trouble did he get into?

5. Why do you think God was allowing a famine in their land? Read Judges 2:11-19 for

insight.

Israel had a history of turning to God during seasons of punishment, but forgetting Him

during seasons of prosperity. Sadly, this sounds familiar.

6. Do you turn toward God only in times of trial and difficulty, and forget Him the rest of

the time? How can this pattern affect your relationship with God?

5

7. Elimelech made some bad choices. He not only walked by sight, but what did he allow to

motivate and control his decisions?

8. What should be our motivation as we make daily decisions? Read John 4:34.

Elimelech wasn’t honoring God in his decisions. By going to Moab, he was leaving God’s

land and His laws, yoking himself with God’s enemies. We are called to make the same choice

every day; will we follow the Lord, or follow the ways of this world? Joshua told the people to

“choose” whom they would serve (Joshua 24:15). Elimelech chose to leave God out of his

decisions.

9. We face hard decisions every day. Are you choosing to follow the Lord and His ways?

His ways are found in Scripture. Is the world luring you away, like Moab did to

Elimelech? (Sometimes following the easier path is tempting when we are tired.) Ask

the Holy Spirit to search your heart.

10. Elimelech’s decision didn’t just affect him. What happened as a result? Who is watching

you? How many people are affected by decisions you make?

11. Elimelech was running from his circumstance. That rarely is the answer, unless you’re

fleeing temptation, like Joseph. Are you running away from something? Stay put and

trust the Lord. Read 1 Corinthians 15:58, 1 Peter 5:9, and Ephesians 6:10-11. How do

these verses encourage you in your situation?

12. How long did the family stay in Moab?

It’s important to point out what the names of our characters meant. Elimelech translates “My God

is King,” Mahlon meant “sick,”, Chilion meant “Pining,” Orpha meant “Stubbornness,” and Ruth meant

“Friendship.” Naomi meant “Pleasant but we read in 1:20 she asks to be called “Mara” meaning

“Bitterness.”

Perhaps Elimelech only planned to be in Moab a short time, but obviously that didn’t

happen. Sin breeds sin. Carolyn Custis James wrote, “In five short verses, death wipes the men

6

off the scene, leaving three grieving widows behind. In a male-centered culture that ascribed

value to women based on their relationships to men, these husbandless, sonless women hold

no interest to anyone. In many minds, especially in the minds of the three women themselves,

the story is over. Nothing is left to tell. Yet ironically, this is where the narrative heats up as the

Biblical spotlight settles on Naomi and an all-female cast. Now the real story begins.” See you

tomorrow, ladies. The drama continues!

Third Day

Are you working on your memory verse?

1. Today let’s begin by reading Ruth 1:1-17. Summarize verses 6-17 in your own words.

2. We now look at our second journey, from Moab back to Bethlehem. What motivated

Naomi to want to return to her homeland? Was it physical or spiritual?

I love this quote: “It seems that their physical circumstances and not necessarily the God

of their circumstances, dictated their decisions.” Is the God “of your circumstances” guiding

you, or is your circumstance?

3. Why do you think the daughters in-law decide to go back with Naomi?

4. At what point does Naomi have the hard conversation with her daughters in-law,

advising them to turn back? Why did she wait?

5. Why do you think she doesn’t want to take them with her to Bethlehem?

Naomi is heartbroken, to say the least. We understand, or at least sympathize with her pain.

If I lost my husband and both my kids, I can’t imagine how I would feel. The Bible is very honest

about the hardships that we will face while we live on this earth. We are broken people and our

world is fallen and broken as well. Eugene Peterson writes, “No literature is more realistic and

honest in facing the harsh facts of life than the Bible. At no time is there the faintest suggestion

7

that the life of faith exempts us from difficulties … On every page of the Bible there is

recognition that faith encounters trouble.”

Although her hardship is retold in five short verses, it was years of heartache, loss,

disappointments, and grief. Some scholars have called Naomi a female Job. She was shattered

and most likely struggling with her God. Her pain started years earlier with a horrific famine,

which most of us can’t imagine. While in Moab she was a foreigner, which had to be extremely

difficult. She probably lived as an outsider there, especially with the political tension between

Moab and Israel. She was probably ashamed and homesick, and then when her husband dies,

she was thrown into a grief she hadn’t expected. I bet she threw herself into the work of caring

for her sons. Their culture also measured a woman’s worth by the number of sons she

produced. As the years pass, and neither Orpah nor Ruth conceive, which is pretty much a

catastrophe for the family. Did Naomi plead with God, begging Him to open their wombs? Did

she experience many sleepless and anxious nights? Then, the worst possible scenario … both

sons die. Her beloved boys. Naomi probably felt that she may as well have died along with

them. ☹ Now she has no social status, no male connection, and no source of income. Many

preyed on widows at the time, making her prey to constant attacks.

Have you ever hit rock bottom? Been “flattened” so to speak? Struggling to understand why

the Lord would let “this” happen to you? Naomi’s story and Job’s are in the Bible so we can

learn to be honest about our feelings and how bad we’re hurting; to ask the hard questions and

be real with our struggles. James says, “By spotlighting Naomi’s ordeal, the narrator gives us

permission to voice the thoughts and questions we are fighting so desperately to suppress. And

in some mysterious way, we met God in our desperation.” Both Naomi and Job tragically lose

their families and the life they were building. But Job still had a wife, and some friends, not

necessarily smart ones though. But Naomi is an immigrant and a woman. And, it appears,

friendless, besides her daughters in-law.

6. What did Naomi ask God to show the girls in verse 8?

7. What was their first response?

It doesn’t appear that Naomi is simply testing their loyalty; she is adamant about them

returning to Moab. She seems to realize they are both determined to stay with her, so she tries

again, using the levirate marriage rule as leverage. This law is discussed in Deuteronomy 25:5

and refers to the custom that the next brother is expected to marry the childless widow of his

deceased brother. The first child of that second marriage is considered a descendant of the

deceased brother, and the child carries on the family line. This child also inherits the property

originally belonging to the dead brother. Naomi is saying she can’t have any other sons to

replace the husbands that they lost. There was no hope for them to fulfill this law or continue

with her.

8

We need to remember that the “god” of Moab was named Chemosh (Numbers 21:29). If

they returned to their original family, they would also return to the worship of that false god of

their family.

8. In verse 15, Orpah returns to her people and her gods. What does Ruth choose to do?

What does this choice say about her character?

Ruth chose to be loyal to Naomi, but even more significantly, she chose to worship Jehovah,

the God of Israel, as the One true God. Each girl had a choice of which “god” to follow. Ruth

chose rightly. How about you?

9. Summarize Ruth’s beautiful words in verses 16-17. Which words or phrases reveal

Ruth’s determination and strength? Which ones show her love and support for Naomi?

Her spiritual convictions?

Today these beautiful words are used in many marriage vows because of their spiritual

significance. In fact, our pastor had me say these verses to Brian in our own wedding, 35 years

ago. I’ve always loved them! But think about the context in which Ruth said them. It was

during difficulty and extreme loss and hardship that these words were uttered, not in a time of

celebration. Ruth was offering a “sacrifice of praise” and declaring her obedience to God,

despite adversity. She was declaring her faith in a faithful God, whom she had grown to love.

We can’t help but notice the contrast of her attitude with that of Naomi’s, an Israelite.

Kelly Minter, in her book about Ruth, called Loss, Love, and Legacy, makes an interesting

point. I wish I could say I thought of this, but alas, give credit where credit is due. She compares

the two daughters in-law crying, noting that Orpah wept “backward”, but Ruth cried “forward.”

Sometimes obedience to God calls for a big change of plans. It can be through grief and pain, or

something much simpler. And we weep because of the loss. We weep because of our pain, or

our fears. God sees our tears. But when we weep, do we weep forward? Although there will be

weeping in this life, the direction in which we weep is what truly matters. Orpah wept and went

back, while Ruth wept and clung to Naomi, and ultimately moved forward. The apostle Paul

wept, but didn’t allow his grief to stop his forward motion (Acts 20:22, 36-38), while the rich

young ruler walked away from Christ with much sadness (Mark 10:17-22).

10. Have you turned back in the face of adversity or loss, rather than moving forward? How

did God honor and reward Paul and Ruth who, in their tears, kept walking forward?

9

11. Kelly Minter continues, “Be encouraged. God sees your tears. Cry them, wipe them, feel

them, but don’t let them stop you. It’s possible to cry and walk.” Write your thoughts ….

Ruth’s obedience wasn’t a “one time” thing. It was a lot more than that. Naomi continued

to try to talk Ruth out of coming, but Ruth persisted. This was “prolonged obedience.” When

we are called to move forward in obedience, like Ruth, will we draw on God’s continued

strength and grace, rather than just giving up?

12. Is there a situation in your life that God is calling you to “prolonged obedience”? Can

you share? Where can you find strength and grace for the battle? Can you think of

another person in Scripture who is a good example of living a life of prolonged,

persistent, obedience?

Fourth Day

Ponder the words of your memory verse today.

1. Read Ruth 1: 1-22, focusing on verses 18-22. How did the town respond to Naomi’s

return?

Naomi hasn’t seen her friends in over ten years. Although she was happy to see them, I’m

sure she was sad, perhaps ashamed, as well. After all, they knew she had left during the famine.

Would they still be kind to her? Would they see her as disloyal? The text says the town was

“stirred” which literally means “echoed with excitement.” The word conjures up images of

joyous shouting and happy, animated conversations in response to an event. One imagines

citizens scurrying around the streets shouting the good news to others, who then do likewise.”

2. What does their response suggest about Naomi’s reputation there?

3. It says they were excited to see “them”? What feelings or thoughts do you think the

people had concerning Ruth, the Moabite?

4. In verses 20-21, how does Naomi respond?

10

5. It’s important to see this. To whom does Naomi attribute her suffering?

6. Do you ever blame God for your circumstances, when they might be a direct result of

your decisions? Are you blaming Him right now? Can God still fix the situation, even if it

was your fault?

Naomi not only points to God as the One allowing her pain, but for being responsible for it.

It’s true that God is sovereign over everything that happens to us, but Naomi feels that God is

“out to get her” and destroy her. My heart breaks for her. I think Naomi felt hopeless, sad, and

alone, forsaken and forgotten by God. Have you ever felt like that? I certainly have. Maybe that

isn’t theologically correct, or the “right” words to say, but it’s how our hearts can feel. And

Naomi is honest about how “low,” rejected, and alone she feels. God wants our hearts, and He

is near to the brokenhearted. He wants you to cry out in honesty and be transparent before

Him.

7. Is God desiring you to be honest with how you feel about something, instead of living in

a state of denial? Are you willing to address your feelings, rather than just pretend, or

do things to “numb” yourself? Will you sit and be honest before the Lord? Are you

bitter, grieving, or doubting? Bring it to Him. He can handle it.

I read a statistic this week that was devastating. Nine out of ten wives will spend some

portion of their lives in widowhood. Carolyn James Custis wrote, “Widow is a label that has a

way of suddenly affixing itself to a woman without her permission, often without warning, and

certainly without apology for the drastic alterations it will bring into her life.” Naomi feels as if

her life is in ruins, much like Job. When their world collapsed around them, they wondered

where God was, the darkness casting a shadow over God’s goodness and justice. Their stories

remind us that we are called to trust and depend on God, even when all the puzzle pieces

aren’t fitting together. The difference between Job and Naomi, is that she’s a woman, and he is

not. Doors are shut to her; poverty is inevitable for her. He can work and rebuild, she cannot.

He will not face many of the difficulties Naomi will. He will even have rights and be able to take

legal action. Having lost her credentials and place in society as a wife and mother, she feels as

good as dead. But God’s view of widowhood is nothing like this! When anything, including

widowhood, alters a woman’s life, the center of her identity doesn’t change, for she is not

defined, or redefined by circumstances, relationships, her resume, or public opinion. God

defines her. We are God’s image bearers, which makes us incapable of insignificance!

11

8. In verse 21, how does Naomi describe herself? (How do you think that made Ruth feel?)

What does she rename herself?

9. As Naomi and Ruth travel to Bethlehem, they are accompanied by both despair and

hope. They have no idea of what God has in store for them. According to verse 23, when

did they arrive? Why do you think this is good timing for people who lived in ancient

times?

10. “When God is at work, bitter hopelessness can be the beginning of some surprising

good.” We know this to be true for this story. What about for you? Do you believe that

God can bring you hope in your despair? Joy in your mourning? What does Ecclesiastes

3:1 say about this?

Let’s end on that note of hope, shall we? I pray that you find hope today as you face difficult

situations. God has not left you; there’s good ahead.

Fifth Day

Write out your verse from memory.

In ancient days, harvest time speaks of assurance of provision. With each grain of barley,

there is hope, opportunity, and a promise that God’s timing is perfect. The author ends our

chapter by reminding us it’s the beginning of barley harvest, which is actually a very fitting way

to end chapter one. I’d like to end our study this week with some general questions about

chapter one.

A. Why do you think child bearing is viewed so central to our identity as women and

our purpose in life?

B. What defines a woman’s value before God, and how does His view of us differ from

how the world defines and values us and how we see ourselves?

12

C. By going to Bethlehem, what would Ruth be leaving behind?

D. Naomi allowed life to make her “bitter.” God uses everything in our lives to make us

“better”! He wants to use everything we experience to make us depend on Him and

see life from His perspective. He is able to use everything for good in our lives. Is

there a situation or circumstance that’s making you “bitter” instead of better? How

can you change your attitude and perspective? How can that affect the situation

positively?

E. What specifically spoke to your heart this week from chapter one?

