

The God of the Ordinary
RUTH

Introduction to Ruth

A. Historical Context

- it takes place during the spiritually dark period of the Judges – remarkable!
- it provides an intended, hopeful contrast with the end of Judges

Introduction to Ruth

B. Purpose

- “the author’s aim is to explain how, in the providence of God, the divinely chosen King David could emerge from the dark period of the Judges” (*D. Block*)

Introduction to Ruth

C. Themes

- (1) God’s providence in the sphere of ordinary human affairs (“God of the Ordinary”)
- (2) A description of “*hesed*” – covenant, loyal love or kindness displayed both by Yahweh and His people

Ruth 1:1-5

A Bitter Providence

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.

²The 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.

³Then Elimelech, Naomi’s husband, died; and she was left with her two sons.

⁴They 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.

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

(Ruth 1:1-5)

A Bitter Providence

1. An ominous beginning

- “famine in the land” – sign of God’s judgment
- “sojourn in the land of Moab” – the response of unbelief (?)

A Bitter Providence

1. An ominous beginning

- reversal of names:
 - *Bethlehem* – “house of bread”
 - *Elimelech* – “my God is King”
 - *Naomi* – “pleasant one”

A Bitter Providence

2. A hopeless condition

- As an aged widow Naomi had...
 - no provision or protection
 - no prospect of remarriage
 - no children or grandchildren
 - no survival of the family line/inheritance

A Bitter Providence

3. A recognition of God’s providence

- *right view* – she knew that ultimately Yahweh was the cause of her bitter circumstances
- *limited view* – she could not see or begin to imagine the good that Yahweh was beginning to work in her circumstances

A Bitter Providence

Lesson:

*Judge not the Lord by feeble sense,
But trust Him for His grace;
Behind a frowning providence
He hides a smiling face.*

(William Cowper, 1774)