Study Guide

Ruth: A Story of Redemption
Lesson 3
Cutting Corners: Naomi’s Under Cover Operation
Ruth 3
January 31, 2010
Reading: Ruth 1-4, particularly chapter 3
Study Questions

The King James Version renders the Hebrew text literally in verse 1: “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?” The New King James Version, along with CSB and the NASB95 replace “rest” with “security.” Other translations replace “rest” with “a home” (NET Bible, NIV) or “a permanent home” (NLT). Do these different renderings change the meaning of this verse? What is Naomi seeking to do here, and is it right?
Let me be straightforward here. The fundamental question is this: “Is what Naomi seeks to accomplish for Ruth morally and biblically right, and is the method she proposes biblical? Some try to “sanctify” Naomi’s actions here, while others don’t. What biblical texts or principles should guide us here as we seek to interpret and apply Ruth chapter 3?
Is there any biblical precedent for what Naomi proposes in verses 2-4? (In other words, where else in the Bible does a woman fix herself up in her best attire, wait until her man is “under the influence of alcohol” and everyone else is asleep, and then crawl into bed with him, ready to do what he tells her to do next?) Read Numbers 25:1-9. Might this have had any bearing on Naomi’s instructions to Ruth?
What was the biblical solution to Naomi and Ruth’s problem (of no heir) according to Genesis 38 (especially verses 6-11) and Deuteronomy 25:5-10? Is this what Naomi is seeking to accomplish? Is she going about it in the right way? Assuming (for a moment) that Naomi had the purest of motives and an honorable method, can you see anything wrong with the approach she took when you compare it with the way Boaz went about this matter in chapter 4?
How do the events of chapter 3 manifest the character of Naomi, Ruth, and Boaz?
How is God’s providential care evident in chapter 3?

How might chapter 3 have gone down differently? What difference would it make? Does the “end” justify the means?

Copyright © 2010 by Robert L. Deffinbaugh. This is the edited Study Guide of Lesson 3 in the series, “Ruth: A Story of Redemption,” prepared by Robert L. Deffinbaugh for January 31, 2010. Anyone is at liberty to use this lesson for educational purposes only, with or without credit.
