
NOOMI JA RUUT
Raamattupiiriopas Ruutin kirjasta
Mailis Janatuinen

Sisällys

Esipuhe
1. Noomi menettää kaiken (Ruut 1:1-13)
2. Sinun Jumalasi on minunkin Jumalani (Ruut 1:14-22)
3. Käänteentekevä kohtaaminen (Ruut 2:1-23)
4. Ota minut suojaasi (Ruut 3:1-18)
5. Jeesuksen esiäiti (Ruut 4:1-22)

Esipuhe

Tämä on vuoden 2003 raamattupiiriopas, joka sisältää kysymykset viiteen kokoontumiskertaan. Lyhyytensä vuoksi opas
sopii hyvin käytettäväksi naistenpäivillä, nuorten leireillä ja vastaavissa tilanteissa (tietenkin myös normaaleissa uskovien
raamattupiireissä).

Jos aika ei anna myöten kokoontua viittä kertaa (esim. leirillä), voi oppaan jakaa kahteen osaan. Ruutin kirjassa on nimittäin
kaksi teemaa, kuten siinä on kaksi naistakin: Noomin kohdalla elämän selittämätön kärsimys (tekstit 1,2 ja 5) ja Ruutin
kohdalla Jumalan johdatus avioliittoasioissa (tekstit 2, 3 ja 4). Teemansa puolesta tämä opas sopii siis yhtä hyvin vanhoille
kuin nuorillekin.

Kiitän Pirkko Pentikäistä ja Aili Nikkilää siitä, että he antoivat aikaansa kysymysten testaamiseen.

Israelissa lehtimajanjuhlan jälkeen 2003

Mailis Janatuinen

c© www.raamattupiiri.fi • 1

1. NOOMI MENETTÄÄ KAIKEN 1: 1–13

Aluksi: Ruutin kirjan tapahtumat sijoittuvat Tuomarien aikaan (1380–1080 eKr.) Kirja kertoo, miten Betlehemin pienestä
mökkikylästä tuli kahden suuren kuninkaan syntymäkaupunki. Kuvaus alkaa siitä, miten nelihenkinen Elimelekin perhe
joutui lähtemään nälkäpakolaisena naapurimaahan Moabiin.

Israelin ja Moabin suhteet eivät tuohon aikaan olleet parhaat mahdolliset. Moabilaiset olivat kieltäneet Israelin lapsia kul-
kemasta maansa läpi, kun nämä olivat palaamassa Egyptistä (Tuom. 11:17–18). Sen jälkeen Moabin kuningas lähetti vielä
profeettansa kiroamaan Israelin (4. Moos. 22). Niinpä Mooseksen laissa lukee:

Ketään ammonilaisista tai moabilaisista ei saa lukea Herran kansaan kuuluvaksi. Kukaan heidän jälkeläisistäänkään, edes
kymmenennestä sukupolvesta, ei pääse Herran kansan joukkoon... (5. Moos. 23:4–7).

Israelilaisten kotimatkan viimeisessä vaiheessa tapahtui vielä toinenkin selkkaus: Moabin tyttäret viettelivät valitun kan-
san miespuolisia jäseniä seksuaalisiin synteihin ja epäjumalanpalvelukseen. (Nämähän kulkivat Baalin palvonnassa käsi
kädessä.) Silloin Herra lähetti vitsauksen, jossa kuoli 24000 israelilaista (4. Moos. 25:1–9).

Moabin oma pääjumala oli nimeltään Kemos. Lasten uhraaminen polttouhrina kuului tämän jumalan lepytysmenoihin (2.
Kun. 3:27). Katsottiin, että kriisiaikoina onnettomuus väistyisi vain lapsiuhrin kautta kansan tai perheen yltä.

Kielivaikeuksia Elimelekin perheellä ei sen sijaan ollut, koska molemmissa maissa puhuttiin muinaishepreaa.

Betlehemiläisperheen tragediat
• Mitä vaikeuksia Elimelekin perhe kohtasi ehkä muutettuaan Moabiin? (Työ, asunto, naapurusto, ihmissuhteet, uskon-

non harjoitus) (1–2)
• Millaisia ajatuksia risteili luultavasti Noomin mielessä, kun hän jäi leskeksi vieraalla maalla (3)? (Mitä hän ajatteli

Jumalasta? Entä omastaan ja poikiensa tulevaisuudesta?)
• Mitä vaikeuksia yksinhuoltajaäiti joutuu yleensä kohtaamaan kasvattaessaan murrosikäisiä poikiaan?
• Miksi anopin ja miniän suhde on kaikissa kulttuureissa kovin vaikea (4)?
• Mitkä asiat olisivat voineet aiheuttaa ylimääräistä stressiä Noomin ja hänen miniöidensä välille?
• Kenen ansio oli mielestänne suurempi, anopin vai miniöiden, kun Noomin ja moabilaisten tyttöjen välit olivatkin

yllättäen äärimmäiset hyvät?
• Tekstistä saa sen kuvan, että Mahlon ja Kiljon kuolivat samana vuonna (jae 5, RK 92). He olivat tuolloin ehkä vähän

yli parikymppisiä iältään. Miettikää eri mahdollisuuksia, mikä saattoi olla näiden nuorten miesten kuolinsyynä.
• Mitä Noomi ehkä sanoi Jumalalle poikiensa hautajaispäivänä?
• Mikä piti Noomia pystyssä sen jälkeen, kun hän oli menettänyt kaiken?
• Miten miniät olettivat oman uskontonsa perusteella anoppinsa suhtautuvan poikien kuolemaan? (Mitä miniät ehkä

eniten anoppinsa uskossa ihmettelivät?)

Kotimatka alkaa
• Miettikää eri syitä, miksi Noomi ensin tahtoi ottaa miniät mukaansa lähtiessään takaisin kotimaahansa, mutta sitten

päättikin lähettää heidät takaisin isänsä kotiin (6–9)?
• Miettikää näiden moabilaistyttöjen motiiveita, kun he päättivät jättää vanhempansa ja ystävänsä ja lähteä anoppinsa

kanssa vieraalle maalle? (10)?
• Mitä Noomi tahtoi sanoa miniöilleen jakeiden 11–13 kautta?
• Vanha Noomi siis kieltäytyi kesken kaiken ottamasta miniöitään mukaansa. Miten hän arveli selviävänsä yksin koti-

maahan ja kotimaassa ilman ketään läheistä sukulaista?
• Tässä meillä on nainen joka on juuri menettänyt puolisonsa ja molemmat lapsensa. Minkä vaikutelman saatte Noomin

luonteesta ja hänen surutyöstään tekstimme kautta (1–13)?
• Minkä Noomin ominaisuuden tahtoisit mieluiten itsellesi?

Lopuksi: Moabilaiset naapurit varmaan ihmettelivät, mikä kirous Noomin perhettä oikein seurasi. Mitä pahaa nuo ulko-
maalaiset ovat tehneet, mitä jumalaa loukanneet, että heille kostettiin tällä tavalla? Pakanat pitävät nimittäin kärsimystä aina
jonkun syynä.

Myös Orpa ja Ruut seurasivat vierestä, miten anoppi menetyksiinsä suhtautui. Se että tämä yhä uskoi näkymättömään Juma-
laansa, oli miniöiden mielestä varmaan kovin outoa. Tällaisen uskon kanssa he eivät vielä koskaan olleet joutuneet tekemi-
siin. Moabissa kun uskonto oli olemassa sitä varten, että se toisi uskovaisilleen rahaa ja rakkautta, terveyttä ja menestystä.

Eikö Noomi sitten ollut uskonut Jumalaan, kun hänelle näin pääsi käymään? Eikö hän ehkä ollut rukoillut? Varmasti oli.
Joka kerran, kun tämä nainen avaa suunsa Ruutin kirjan lehdillä, hän puhuu Herrasta. Ensi kerran puhumme tarkemmin siitä,
kenen kädestä Noomi kärsimyksensä otti.

c© www.raamattupiiri.fi • 2

2. SINUN JUMALASI ON MINUNKIN JUMALANI 1:14–22

Aluksi: Viime kerralla tutkimme Noomin kotimatkan alkua. Ensiksi hän otti miniänsä mukaansa, mutta vähitellen hänen
omatuntonsa alkoi häntä soimata. Noomi näet tiesi, mikä kohtalo moabilaistyttöjä Israelissa odottaisi, nimittäin syrjintä ja
köyhyys. Ei toivoakaan, että kukaan kunniallinen israelilainen huolisi heitä vaimokseen. Nuorilla naisilla oli koti ja vanhem-
mat Moabissa. Siellä heillä olisi vielä mahdollisuus päästä naimisiin ja tulla onnellisiksi. Sinne heidän oli jäätävä, päätti
Noomi ja koetti hyvästellä itkevät miniänsä.

Orpa
• Mitä kaikkea Orpa menetti luopuessaan anopistaan (14–15)? (Mitä hänen Jumala-suhteelleen todennäköisesti tapah-

tui?)
• Kuvitelkaa, millaista Orpan loppuelämä oli Moabissa.

Ruut
• Miettikää eri syitä, mitkä olivat saaneet Ruutin rakastamaan anoppiaan niin syvästi kuin hän rakasti (15–16)?
• Miten meistä voisi tulla sellaisia valonsäteitä omien perheenjäsentemme elämään kuin mitä Noomi oli miniöittensä

elämässä?
• Mitkä seikat osoittavat, että Ruutin usko Israelin Jumalaan oli oikeaa ja pelastavaa uskoa (16–17)?
• Miksi Ruut halusi uskoa Noomin Jumalaan, vaikka ei ollut nähnyt tämän antavan omilleen mitään muuta kuin on-

nettomuutta onnettomuuden päälle? (Mitä Herralla oli tarjottavanaan sellaista, mitä Kemos ei voinut uskovaisilleen
antaa?)

• Miksi Ruut ei halunnut palata Moabiin edes anoppinsa kuoltua, vaan tahtoi tulla haudatuksi tämän viereen Israelin
multiin (17a)?

• Mitä jakeet 16–17 opettavat meille ihmisten välisestä rakkaudesta? Entä Jeesuksen rakkaudesta?

Noomi
• Mikä sai Noomin lopulta myöntymään Ruutin mukana pysymiseen, vaikka hän ensin oli ollut jyrkästi sitä vastaan

(18)?
• Oliko Noomi mielestänne katkera kertoessaan betlehemiläisille onnettomuuksistaan (19–21)? Perustelkaa vastauksen-

ne.
• Mitä Noomi tahtoi sanoa nimittäessään tässä kohden Jumalaa nimen omaan ”Kaikkivaltiaaksi”?
• Oliko Noomi oikeassa uskoessaan onnettomuuksiensa tulleen Jumalalta vai olisiko hänen pitänyt uskoa niiden tulleen

Saatanalta? (13b ja jakeet 20–21)
• Mitä mieltä olette jakeiden 8b-9 perusteella: uskoiko Noomi vielä kaikkien kolmen katastrofin jälkeenkin Jumalan

hyvyyteen? Perustelkaa vastauksenne.
• Millainen Noomin loppuelämä olisi ollut jos hän olisi ottanut kärsimyksensä kohtalon, sattuman tai Saatanan

”kädestä”?
• Miten me oppisimme ottamaan elämämme onnen ja onnettomuuden Kaikkivaltiaan Jumalan kädestä?

Lopuksi: Ruut tiesi, että jos hän nyt antaisi anoppinsa palata yksin Israeliin, kadottaisi hän samalla näkyvistään tämän Juma-
lan. Noomi oli nimittäin miniälleen hänen ainoa ”armonvälineensä”, toisin sanoen ainoa keino elävän Jumalan kohtaamiseen.
Mitä hyvää Ruut sitten Noomin Jumalassa näki?

Rakkauden voima. Ruut oli vierestä todistanut, mitä hedelmää usko Herraan kantoi hänen anoppinsa elämässä. Kukaan
muu Ruutin tuntemista anopeista ei rakastanut miniöitään niin kuin Noomi.

Ja toiseksi: usko Herraan antoi kestävyyttä kärsimyksissä. Kukaan muu Ruutin tuntema henkilö ei olisi pysynyt pystyssä
tuollaisten tragedioiden keskellä toivoaan menettämättä. Mutta Noomilla oli aina joku, jonka puoleen hän voi kääntyä tus-
kassaan. Anopin Jumala ei vaatinut uskovaisiltaan vihansa lepyttämistä tai ihmisuhreja, toisin kuin Kemos. Ehkä Ruut tajusi,
että Herra toimi rakkaudesta omiaan kohtaan silloinkin, kun antoi heille kärsimystä.

Ja niin siis Ruut läksi Noomin kanssa Israeliin, vaikka sitten elääkseen koko loppuikänsä toisen luokan kansalaisena.

c© www.raamattupiiri.fi • 3

3. KÄÄNTEENTEKEVÄ KOHTAAMINEN 2:1–23

Aluksi: Viime kerralla huomasimme, miten Ruut toivoi hiljaisessa mielessään Israelin Jumalan ottavan vastaan myös hänet,
pakananaisen. Moabin tyttärillä ei tosin ollut mitään oikeutta pyrkiä Herraan uskovien joukkoon. Heitähän ei saanut päästää
valitun kansan jäseniksi aina kymmenenteen polveen asti.

Mutta nyt nuo kaksi köyhääkin köyhempää leskeä olivat siis saapuneet Betlehemiin. Pian nuorempi heistä lähti hakemaan
köyhäinapua. Sosiaalihuolto ja pakolaisapu toimivat tuohon aikaan Israelissa sillä tavalla, että köyhät saivat itse kerätä ruoka-
avustuksensa rikkaitten pelloilta. Näin oli Jumala käskenyt kansaansa Mooseksen kautta:

Kun korjaat maassasi satoa, älä leikkaa pelloiltasi viljaa reunoja myöten äläkä korjaa maahan pudonneita tähkiä leikkuun
jälkeen. Älä myöskään suorita jälkikorjuuta viinitarhassasi äläkä poimi maahan varisseita rypäleitä. Jätä ne köyhiä ja
muukalaisia varten. Minä olen Herra, teidän Jumalanne (3. Moos. 19:9–10).

(Huom! Käsitteestä ”sukulunastaja” puhumme vasta seuraavalla kerralla. Jos aika ei riitä, voi yhden alajakson jättää
käsittelemättä.)

Köyhäinapu
• Mitkä seikat tekivät ehkä köyhäinapuun turvautumisen erityisen vaikeaksi moabilaiselle leskelle (1:22 ja 2:2)?
• Miettikää, mikä tekee tähkänpoimimisen väsyttäväksi työksi? (Mikä ruumiin osa väsyy eniten?)
• Mitkä kaikki kohdat tässä luvussa todistavat, että tähkänpoimijia syrjittiin ja ehkä tönittiinkin israelilaisten pelloilla?
• Mitä osoittaa se, ettei Ruut ollut varannut itselleen vesiastiaa ja evästä pitkää ja kuumaa työpäivää varten (9 ja 14)?

Boas
• Minkä kuvan saatte Boasista jakeiden 1, 4 ja 5 perusteella?
• Uskotko sinä rakkauteen ensi silmäyksellä ja jos uskot, niin millä perusteella?
• Mitkä Ruutin ominaisuudet saivat Boasin kiinnostumaan hänestä (5–7, ks. myös 11–12)?
• Mitä se nuoresta naisesta osoittaa, jos hän on anopilleen niin uskollinen, että uhraa tulevaisuutensa hänen tähtensä?

Entä mitä ahkeruus naisesta osoittaa? Miksi Boaksen kiinnostusta ei jäähdyttänyt edes se tieto, että Ruut on moabilai-
nen ja leski?

• Mitkä seikat saavat meidän päivinämme uskovan nuoren miehen kiinnostumaan jostakusta nuoresta naisesta?
• Miksi Boas ei tahtonut Ruutin menevän poimimaan tähkiä muiden pelloilta kuin omaltaan (8–9)?
• Mistä Boas voi tietää, että Ruut oli tullut Israeliin nimenomaan ”etsimään turvaa Israelin Jumalan siipien alta” (11–

12)?
• Mitä Boasille merkitsi se seikka, että hänellä ja Ruutilla oli yhteinen usko Israelin Jumalaan?
• Mitä luulette Ruutin itsensä tunteneen miestä kohtaan ensitapaamisen jälkeen (10 ja 13)?
• Mitkä olivat Boasin motiivit, kun hän toimi kuten jakeissa 14–16 kuvataan?

Noomi
• Mitä Noomin uskolle merkitsi se kertomus, jonka hän illalla kuuli Ruutin suusta (17–20)?
• Mitä Noomi tarkoitti sanoessaan, että Herra oli nyt osoittanut laupeutta myös hänen kuolleita rakkaitaan kohtaan (20)?

Jumalan johdatus
• Mitä tämä luku puhuu sinulle Jumalan johdatuksesta (3)?
• Onko sinun itsesi vaikea vai helppo uskoa siihen, että Jumala johdattaa/ on johdattanut sinua parhaalla mahdollisella

tavalla avioliittoasioissa? Miksi, miksi ei?
• Keskustelkaa aiheesta: Antaako Jumala omilleen aina parhaan mahdollisen elämän, vai joutuvatko jotkut Jumalan

lapsista tyytymään toiseksi parhaaseen elämään?

Lopuksi: Vuosikaudet oli Noomi joutunut uskomaan Herran rakkauteen sitä näkemättä ja kokematta. Päinvastoin – kaikki
seikathan olivat näyttäneet viittaavan siihen, että Jumala vihasi eikä suinkaan rakastanut häntä ja hänen perhettään. En-
simmäistä kertaa yli kymmeneen vuoteen tapahtui Noomille nyt iloinen ihme. Yhtäkkiä hän tajusi, että Jumalalla oli ollut
Ruutin pellonvalinnassa sormensa pelissä. Herra ei ollut unohtanut edes Elimelekiä, Mahlonia ja Kiljonia, vaikka he olivat-
kin jo poistuneet elävien kirjoista. Itse kaikkivaltias Jumala oli järjestänyt hänen miniälleen käänteentekevän kohtaamisen.
Eikö hänellä sitten olisi suunnitelmaa sinunkin elämäsi varalle!

Jeesus lainasi kerran Boasin sanontaa Israelin Jumalan siivistä: ”Jerusalem, Jerusalem, Kuinka monesti olenkaan tahtonut
koota lapsesi, niin kuin kanaemo kokoaa poikaset siipiensä suojaan” (Matt. 23:37).

Kanaemolla on siivet, joiden alle se kokoaa poikasensa vaaran uhatessa. Vihollinen ei pääse käsiksi kananpoikiin muuten
kuin emon kuolleen ruumiin yli. Jeesus kuoli sinun puolestasi kuin kanaemo. Suurinta Jumalan johdatusta elämässäsi on se,
että löydät tien hänen siipiensä alle. Siellä muuttuvat kaikki elämäsi miinukset suuriksi plussiksi.

c© www.raamattupiiri.fi • 4

4. OTA MINUT SUOJAASI 3:1–18

Aluksi: Boas oli siis Noomin ja Ruutin sukulunastaja. Sana ”lunastaa” (ga’al) tai jokin sen johdannainen esiintyy 20 kertaa
Ruutin kirjan neljässä lyhyessä luvussa. Vanhan testamentin aikaan sukulunastajan (go’el) tehtävänä oli ostaa takaisin orjuu-
teen joutunut lähisukulainen tai vieraisiin käsiin siirtynyt maaomaisuus. Jos yksi suvun haara oli kuolemassa sukupuuttoon,
piti sukulunastajan hankkia sille perillinen menemällä naimisiin lesken kanssa. Noomi ei ilmeisestikään ollut ajatellut Moa-
bista lähtiessään tätä mahdollisuutta. Ilmeisesti hän oletti Boasin jo avioituneen tai sitten hän ei uskonut, että Mooseksen
lakia voitaisiin soveltaa myös ulkomaalaiseen puolisoon.

Niin kului elonkorjuuaika, huhtikuu ja toukokuu. Joka päivä Ruut poimi tähkiä Boasin pelloilta. Betlehem seurasi silmä
kovana Moabin tyttären käytöstä – etenkin miehiä kohtaan. Sitten koitti puintipäivä, jolloin jyvät piti eroteltaman akanoista.
Asiaan kuului, että sinä iltana myös juhlittiin puimatantereella. Omistaja jäi yleensä yöksi nukkumaan viljakasansa viereen,
ettei vain kellekään tulisi mieleen mennä täyttämään sinne säkkiään pimeyden turvin.

Noomin suunnitelma
• Miettikää eri syitä, miksi Boas ei tullut kosimaan Ruutia heti kun ihastui tähän?
• Miksei Noomi mennyt itse esittämään asiaansa Boasille, vaan lähetti Ruutin matkaan (1–4)?
• Uskaltaisitko sinä lähettää oman tyttäresi tuollaiseen tilanteeseen?
• Mikä sai Noomin luottamaan Boasin kunniallisuuteen – ettei hän houkuttelisi Ruutia seksisuhteeseen yön pimeydessä?
• Miksi seksisuhteen aloittaminen tuossa tilanteessa olisi ollut väärin ja vahingollista molemmille osapuolille?

Boas ja Ruut
• Luuletteko, että Ruut sai unen päästä kiinni maatessaan Boasin jalkopäässä iltayön tunteina (5–7)?
• Vuoden 1938 käännös ilmaisee jakeen 9 tarkasti: ”levitä liepeesi palvelijattaresi yli”. Mitä Ruut itse asiassa Boasilta

pyysi?
• Onko mielestäsi sopivaa, että nainen esittää kosinnan? Miksi, miksi ei?
• Miksi Boasille oli niin tärkeää, ettei Ruut ollut juossut miesten perässä ja hänellä oli kunniallisen naisen maine Betle-

hemissä (10–11)?
• Keskustelkaa aiheesta: Onko meidän aikamme miehelle tärkeää, että hänen tuleva vaimonsa ei ole juossut miesten

perässä eikä elänyt esiaviollisissa suhteissa?
• Matt. 1:5:stä käy ilmi, että Boasin äiti tai mahdollisesti joku hänen esiäideistään oli ollut kanaanilainen portto Rahab.

Mitä tämä tosiasia oli ehkä vaikuttanut Boasin elämään ja hänen suhteeseensa toiseen sukupuoleen?
• Mitä osoittaa se, ettei Ruut kommentoinut jakeita 12–13?
• Mitä Ruutin tunteisiin sillä hetkellä ja myöhemmin vaikutti se, että Boas hillitsi itsensä eikä koskenut häneen?
• Kuvitelkaa, mitä Boas ja Ruut sydämessään kokivat aamuyön tunteina maatessaan hiljaa saman viitan alla (14)?
• Mistä se seikka on osoituksena, että Boas pystyi antamaan toiselle sukulunastajalle mahdollisuuden saada Ruut omak-

seen?
• Millaisia terveisiä suuren jauhosäkin oli määrä viestittää Boasilta Noomille (15)?

Sukulunastaja
• Miettikää, millä tavalla Boas oli Jeesuksen ennakkokuva sukulunastajana (ks jakeet 2:12 ja 3:9?

Lopuksi: Ruutin elämän käänteentekevin kohtaaminen ei suinkaan tapahtunut Boasin pellolla. Ei, hänen elämänsä tärkein
hetki oli se, kun hän anoppinsa vaikutuksesta oppi tuntemaan Israelin Jumalan. Boas oli vain ennakkokuva taivaallisesta
sukulunastajasta, jonka hän uskon kautta itselleen sai.

Jeesus lunasti meidät syntiset omikseen kuten Boas Ruutin. Maksuvälineenä oli hänen pyhä, kallis verensä. Ystäväni, jollei
elämässäsi ole ollut mitään käänteentekevää kohtaamista, niin onhan kuitenkin Jeesus. Kuule siis, mitä hän, sinun oikea
(suku)lunastajasi, sinulle tänä päivänä vakuuttaa:

Älä pelkää. Minä olen lunastanut sinut. Minä olen sinut nimeltä kutsunut, sinä olet minun (Jes. 43:1).

c© www.raamattupiiri.fi • 5

5. JEESUKSEN ESIÄITI 4:1–22

TAUSTAA: Salaisen kohtaamisen jälkeinen päivä tuntui Noomista ja Ruutista varmaan pitkältä, sillä he eivät voineet tehdä
muuta kuin rukoilla ja odottaa. Boas sen sijaan pani tuulemaan. Hän käveli suoraan kaupungin portille, missä kaikki lakiasiat
ratkaistiin. Toinen sukulunastaja kutsuttiin paikalle, samoin kymmenen todistajaa Betlehemin isokenkäisten joukosta. Kaiken
piti oleman laillista ja virallista viimeisen päälle.

Katso mitä sukulunastajasta sanotaan edellisen luvun Aluksi-osiossa.

Betlehemin kaupungin portilla
• Miksi Boas aloitti keskustelun peltopastasta, ei avioliitosta (1–4)?
• Kuvitelkaa, miltä Boasista tuntui, kun toinen sukulunastaja ilmoitti lunastavansa pellon itselleen?
• Mikä sai toisen sukulunastajan perääntymään (5–8)?
• Minkä uhrauksen Boas joutui tekemään mennessään naimisiin Ruutin kanssa (9–10)?
• Mitä betlehemiläiset loppujen lopuksi ajattelivat tästä naimakaupasta, jossa toinen osapuoli oli moabilainen (11–12)?

(Mitä se osoittaa, että he vertasivat Ruutia Israelin esiäiteihin Rakeliin, Leaan ja Tamariin?)
• Vetäjä lukee Matt. 1:3–5. Missä mielessä betlehemilästen sanat osoittautuivat profeetallisiksi?

Pikku Obed
• Millä tavalla Ruutin toinen avioliitto ja rakkaus erosivat ehkä hänen ensimmäisestä avioliitostaan (13)?
• Mitä erikoista on tavassa, jolla naapurin naiset onnittelivat Noomia lapsenlapsen syntymän johdosta (14–15)?
• Mitä eroa oli Noomin kohdalla omien poikien hoitamisessa ja pikku Obedin hoitamisessa (16–17)?
• Kuvitelkaa, millaista oli Noomin loppuelämä – suriko vai eikö hän surrut miestään ja poikiaan hautaan asti?
• Laskekaa päässänne, paljonko aikaa suunnilleen kului Obedin syntymästä Daavidin syntymään. Onko todennäköistä,

että Daavid (nuorin kahdeksasta sisaruksesta) koskaan tapasi isomummonsa (18–22)?

Kärsimyksen tarkoitus
• Miettikää Ruutin kirjan lopusta käsin, mitä varten Herra antoi Noomille nuo kolme kärsimystä (kodin, miehen ja lasten

menetyksen)?
• Milloin Noomi pääsi selville kärsimyksensä tarkoituksesta?
• Keskustelkaa aiheesta: Voimmeko me tietää elinaikanamme kärsimystemme tarkoituksen vai emmekö voi?
• Miksi Jeesuksen sukupuussa piti olla myös yksi pakana?
• Mikä on Ruutin kirjan tärkein sanoma sinulle henkilökohtaisesti?

Lopuksi: Kaikella Noomia kohdanneella kärsimyksellä oli vain yksi ainoa tarkoitus: että hän toisi Israeliin yhden Moabin
tyttäristä. Itse asiassa Jumala oli jo aikojen alusta päättänyt, että hänen Pojallaan piti olla moabilainen esiäiti. Sillä tavalla
tulisi selväksi se, että myös epäjumalia palvovat pakanat saavat tulla Jeesuksen siipien alta turvaa ja armoa etsimään.

Noomi ei luultavasti koko elinaikanaan päässyt selville, miksi onnettomuudet olivat häntä kohdanneet, mutta varmaan hän
uskoi, että jokin tarkoitus niillä oli ollut. Eihän Kaikkivaltias Jumala anna lapselleen onnettomuutta ilman pätevää syytä!
Siihen saat sinäkin uskoa, vaikket koko elinaikanasi saisi tietää, miksi elämäsi tragediat sinua kohtasivat.

c© www.raamattupiiri.fi • 6

