


[image: Cover]


[image: Book Title Page]


[image: CoverImage]


Begin Reading


Table of Contents


Newsletters


Copyright Page


In accordance with the U.S. Copyright Act of 1976, the scanning, uploading, and electronic sharing of any part of this book without the permission of the publisher constitute unlawful piracy and theft of the author’s intellectual property. If you would like to use material from the book (other than for review purposes), prior written permission must be obtained by contacting the publisher at permissions@hbgusa.com. Thank you for your support of the author’s rights.


To my wonderful mother, Laura Maxwell (February 3, 1921–July 15, 2009):


Your unconditional love made me secure, Your heartfelt prayers helped keep me safe, Your wise teaching ushered in my faith, Your patient listening made me feel understood, Your steady example inspired me to become more, Your lived-out faith inspired this book.


I miss you every day and look forward to being with you again in heaven.


ACKNOWLEDGMENTS


I’d like to say thank you to:


Charlie Wetzel, my writer;


Audrey Moralez, who contributed ideas and gave her perspective as a woman;


Stephanie Wetzel, who reviewed and edited the manuscript; and


Linda Eggers, my executive assistant.


PREFACE


In 2010 I got the opportunity to speak at Joyce Meyer’s Love Life Women’s Conference. Joyce and I are good friends, and I’ve often appeared on her television show. On this day I chose to talk about how to live a fulfilling life, and about the importance of attitude. When I got up to speak, I told the audience that for ten years I had spoken to men at Promise Keepers events, but that I was glad that God had finally given me a greater audience to speak to. The whole place went nuts, and we had a wonderful time that day.


When I finished speaking, I couldn’t help thinking about my mother, Laura, whom I’d lost the year before. No person has had a greater impact on my life. Mom taught me true love and modeled God to me every day. It didn’t matter if I was dealing with a scraped knee, a bruised ego, or a broken heart: she was always there to give a hug, share a tear, and provide a listening ear. I learned love and respect from her. I cannot put into words what I gained from her wisdom and her unconditional love. Every day I miss her. But I take comfort in knowing that she lived a full life for eighty-eight years, and that she is now with the one she loves most: Jesus.


My appreciation for Mom got me thinking about all the influential women who have shaped who I am, taught me spiritual lessons, modeled leadership, and made my life meaningful. It all started with Grandma Minton, who interceded for me when I was a very young child. I can tell you, I was a very ornery child, so I really needed people to talk to God on my behalf. I believe she almost single-handedly prayed me into the Kingdom.


And then there was Miss Tacey, my fourth-grade teacher. I deserved a permanent spot in the cloakroom for the way I acted in class, but instead she gave me a permanent spot in her heart. She used to write me encouraging notes. Even today she still writes to me. When I publish a new book, she writes me a note to tell me how much she likes it. Recently she wrote one that said, “I had no idea you would turn out this way.” Neither did I.


My sister-in-law Anita has also been a great influence. She, my brother Larry, my wife, Margaret, and I have traveled the world together. Anita has always been sunshine to my soul. Her beautiful spirit shines on every person she meets and lights up every situation she encounters.


I spent a lot of time with my younger sister Trish. She was called Patty back when we were kids. She loved to tag along with my brother Larry and me. Believe it or not, when I needed to buy my first car after I graduated from college, she was the one who lent me the money for the down payment. Trish and her husband, Steve, have two beautiful daughters. When Rachael was young, I called her Angel because of the angelic expression she always had. I called Jennifer Sweet Pea, which she loved.


Of course there is Margaret, the love of my life. I fell in love with her at camp when I was in junior high school. The moment I first saw her I knew she was the one for me. Including our dating years, we’ve been together for over fifty years! Her love for God and family has been a great blessing to us. Her years of faithful ministry have been a blessing to many.


Our whole world changed when our daughter, Elizabeth, arrived in our lives. I call her Apple of My Eye. Daughters always have a special place in a father’s heart. Elizabeth has one in mine. And when our son, Joel, got married, Lis, our daughter-in-law, became a beautiful part of our family. Lis has been a delight, and she’s made our son a better person.


Elizabeth and Lis have also done the most wonderful thing a human being can do for another person: they’ve given us grandchildren. Of course we have a special love for our grandsons, John and James. But Madeline, Hannah, and Ella are the three smartest, most talented, and most beautiful girls on the planet. All five of these children bring light into our lives.


Margaret and I just took Maddie and Hannah on a trip to Pennsylvania to celebrate their thirteenth birthdays. We filled them up with history at Gettysburg and in Philadelphia until they couldn’t take any more. We had to take them to Hershey for the rides and the water park so that they could enjoy being kids again.


I have also been influenced greatly by the women whose stories are told in the Bible. From the time I was a child, Mom talked to me about these giants of the faith, people such as Ruth and Hannah, Abigail and Mary. The traits they modeled and the leadership they exhibited have provided invaluable lessons to me.


And that got me to thinking. What if I could write another Giants book focused entirely on the women whose stories have been so valuable to me? I imagined what it would be like to visit heaven for a day, see my mom again, and be introduced to these amazing women of the faith.


If you’ve read Running with the Giants or Learning from the Giants, you have an idea about what’s coming. We will imagine what it would be like to spend time with nine giants of the faith. We’ll walk with them, listen as they share wisdom from their lives, and take away lessons that can help us every day. In addition, I’ve asked nine important women in my life to share their perspectives in sections called “Woman to Woman.” You’ll hear from my wife, Margaret, my sister, Trish, Trish’s adult daughters, Rachael and Jennifer, my brother Larry’s wife, Anita, my daughter, Elizabeth, my daughter-in-law, Lis, and my two older granddaughters, Maddie and Hannah, who are thirteen. You don’t have to be a woman to benefit from the lessons these women have to teach us. The truths they teach are universal.


So come along and join me as we take a journey and gain wisdom while walking with these giants of the faith.


RUTH


Follow Your Heart to Find Your Hope


I got up before dawn this morning. That’s not uncommon. Decades ago I made a commitment to get up anytime I felt that God was waking me, even if it was in the middle of the night. I know it’s God if I wake up with a compelling idea or with an urgent sense that I need to pray about something. When that happens I usually just slip out of my bedroom quietly to keep from waking Margaret.


That’s what I did this morning. It’s five o’clock and it’s still dark outside. I’m now in my study, sitting in my favorite thinking chair. The pull of God was especially strong this morning, and I have a profound sense of anticipation, but I’m not sure what God is up to or what He has in store for me. I ask God to speak to me and to direct me in prayer. I close my eyes, and I wait.


A Vision


I try not to get distracted by thinking about my heavy travel schedule or the work that sits waiting for me on my desk. I want to quiet my mind and be open to whatever God has to say. For some reason my mind keeps shifting toward my mother. That’s bittersweet. Any time I think about my mom I smile, because her love for me was unconditional. But it also makes me sad to think about her because she died in 2009. I still miss her.


Suddenly my head starts to swim. I want to open my eyes, but I can’t. There are flashes of light like I’m seeing stars. And my ears start ringing. The next minute I have that feeling of falling you get sometimes when you’re nodding off, and my body jerks. Am I falling asleep? I wonder.


When I open my eyes, I’m standing in a beautiful meadow filled with pink flowers on a sunny day. I can smell the grass and the pleasantly sweet scent of the flowers. I take a deep breath. The air is fresh and warm and dry.


I start to look around to take everything in, and that’s when I notice you standing right beside me. You look as surprised as I feel. It’s reassuring to know that I’m not alone in this experience.


The moment I am about to ask you how you got here, I hear a voice calling.


“John.”


The sound almost makes my knees buckle, because the voice can belong to only one person: my mom.


I turn around and there she is, standing before me. I start to weep uncontrollably. I grab her in my arms, and then I bury my face in her shoulder as I did when I was a child.


When I pull my face up, she is smiling at me. She is as calm and steady and accepting as ever. Her face is youthful, and she doesn’t seem to have a care in the world.


“Oh, John, it’s so good to see you. I’ve missed being with you,” she says. “I see you’ve brought someone with you. Good. You always did have a friend with you.”


“Mom,” I ask. “Are we—are we in heaven?”


“Of course, dear,” she answers.


I gasp when I’m hit with an overwhelming thought, and I start to cry again. “Are we going to get to see Jesus?”


“No, John, I’m sorry, but we can’t do that now. That will have to wait until your own time comes. But when it does, trust me. You won’t be disappointed.” Mom smiles. “Come along with me,” she says as she walks across the meadow.


“Today we have a different purpose,” Mom says. “You and your friend are going to get to meet nine women—amazing women—each a giant of the faith. When you were a child, I taught you about each of them. But today you will meet them in person. And you will have an opportunity to learn from them about life and leadership. Their wisdom can help you greatly if you apply it to your life.”


We haven’t walked far when I see a woman in a robe that’s the same pink color as the flowers in the meadow. Around her waist is a broad sash that has been embroidered with a pattern in gold thread. It reminds me of the stalks of wheat I saw in fields when I was a boy growing up in Ohio.


“Here is the first one,” Mom says. A mischievous smile breaks over her face. “I won’t tell you who she is. I’ll let you figure that out on your own. Listen to what she has to say. She will guide you. And you’ll see me again before you leave.” With that, Mom turns and walks away.


“I greet you in the name of the Living God,” the woman in pink says. “I have been asked to tell you my story. Walk with me.” She walks slowly through the meadow. You and I move alongside her.


“When I married Mahlon,” she begins, “I thought I was the most favored woman in the world.”


The wife of Mahlon—this is Ruth!


“My father arranged the marriage, of course, and I didn’t even mind that Mahlon was not a Moabite like me,” Ruth explains. “I also accepted that his widowed mother would be living in the same house with us. Mahlon was a good man. He was kind, hardworking—and handsome. I hoped for a good marriage. What I did not expect was to love this new family so deeply. As I got to know them, I came to love everything about them: their traditions and customs, and the God they worshipped wholeheartedly. They were my true family, more so even than my own mother and father, to whom I was born.


“We had been married only a short time, so short that God had not yet given us children, when the unthinkable happened. I lost my dear Mahlon. And before my mother-in-law, Naomi, and I were even finished mourning, Mahlon’s brother, Kilion, also died. I understand that no one escapes pain or death in life, but this gutted me. Just when I’d found my right place, it was taken away from me. We were alone in the world, with no way to live. In those days a woman couldn’t own property or direct her own affairs. She had to depend on a husband, brother, or father.


“Naomi insisted that Kilion’s wife, Orpah, and I go back to our fathers’ houses. We had been honorable women, so we knew they would take us back. Orpah left. But I—I felt like I had a huge decision to make. I felt like Naomi was my family. What was I going to do?


“What I decided that day taught me one of life’s most important truths, and now I want to teach it to you.” She stops walking, turns to face us, and says, “Follow your heart to find your hope.”


Following Her Heart


Ruth pauses for a moment, watching us to see if we are listening carefully, taking in what she is trying to help us understand. Then she begins to walk again, with us at her side. And she starts to explain what she means:


“My Heart for Naomi Outweighed Everything Else”


“My decision was to stay with Naomi. Immediately we left Moab for Judah, her homeland. When we arrived in the town of Bethlehem, we had no hope. I could tell Naomi had given up. She thought God had abandoned her. I knew that she had come back home to die. So be it. If she was going to die, I would die with her. I would be buried alongside her, among her people, who were now my people. I didn’t care what happened to me. My heart felt things my eyes could not see, and it knew what my mind could not understand. Naomi had been so good to me, how could I not be good to her?”


“My Heart for Naomi Led Me to Boaz”


“When we got to Naomi’s old homeland, I knew I needed to do something so that we would not starve. God in His loving-kindness told His people to always leave the edges of the fields unharvested for people like Naomi and me. So I went to gather grain during the harvest.


“I believe it was no accident that I ended up in the fields of Boaz. When you make a God-honoring decision with the heart, God guides you with His hand. I didn’t know it, but God had made a way for me. Boaz had already heard about me, and he protected me like I was a member of his household. He fed me and he even gave me extra grain to take back to Naomi.”


“My Heart for Naomi Led Us to Hope”


“When Naomi found out I had spent the day in the fields of Boaz, her relative, she realized God was providing for us. It rekindled her hope and she came alive again. The old Naomi was back. She knew Boaz was a good man, so she told me what to do so that he would become our kinsman redeemer—and my husband. Where once all had looked dark and hopeless, we now possessed a bright future.”


Life Lessons from Ruth


As we walk silently for a while, I think about what Ruth has told us. It must have taken a lot of courage for her to leave her home and everyone she knew to travel to an alien land. In that way, she was like Abraham. She would have been seen and treated like an alien—a foreigner. Despite this, she followed her heart.


When Ruth speaks again, it’s as if she has anticipated my thinking. She says,


“Understand that in God’s Eyes There Are No Outsiders”


“When we left for Judah, I knew I would be an outsider to the Children of Israel,” says Ruth. “But I wasn’t a foreigner to God. He accepted me as a part of His family. And He made it official when Boaz married me.


“Maybe you’ve felt like an outsider at times. Some people feel that way their whole lives, like they don’t fit anywhere, like nobody understands them. Even Jesus was treated as an outsider. The people He came to save didn’t recognize Him or want Him.1 But you don’t have to be on the outside looking in. God invites you to be a part of His family. All you have to do is say yes to Him, and you’ll be His adopted child. He loves you and wants you.”


“When You’re in Distress, Let Love Motivate You to Change”


“My world fell apart when my husband, Mahlon, died. I had found my place in the world, and then it was taken away from me. What was I to do?


“What drives you when your situation is dire? Is it fear? Worry? Frustration? Resentment? Bitterness? None of those emotions will take you in the right direction. Instead look for love. Love will carry you forward. Follow your heart.”


“Hold on to Faithfulness Because It Is the Father of Many Blessings”


“I trust God for Who He is, not for what He does. But God rewards faithfulness. I was faithful to Naomi, and God blessed me by directing me to Boaz. Boaz was faithful to God and His Law. When Boaz realized that we were relatives, and that someone in our clan needed to help us, he went to the elders of the town and contacted our nearest relative to see if he would help us. When that man couldn’t fulfill his duty, Boaz took action to redeem our property and care for us. He was faithful to God, and as a result, God blessed both us and him.


“God always makes a way for those who love Him. The guidelines He gave for the harvest blessed us with food.2 The guidelines He gave for treating widows blessed us with a new family and me with a husband.3 And of course, that led to my greatest joy of all, giving birth to my son Obed. He became a blessing as he fathered Jesse, who fathered David, Israel’s great king and a man after God’s own heart.


“When you are faithful to God, He will bless you. You may not know how He will do it or when He will do it, but you can always be sure that God is faithful.”


The Prayer of Ruth


Ruth stops and says, “Before I leave you, I want to pray for you. Would that be all right?” We both nod yes.


“God My Redeemer,


“You are faithful and good. You love us and want the best for us. First I pray that my friends would know their own hearts. When they are in doubt or distress, help them to be sensitive to You. Speak to them through Your Spirit, and help them to have the courage to follow where You lead. And I pray that You would always reward them with hope. Amen.”


When we open our eyes, we see that Ruth is smiling at us. “My friends,” she says, “my time with you has come to an end. But your next mentor is waiting for you ahead, outside the gates of the city. Keep walking along this path, and you will find her.” With that Ruth turns and walks back the way we came.


Leadership Lessons from Ruth


We hesitate a moment. Which do we want more? To stop Ruth and ask her questions? Or to move forward and meet the next person? We sense our time here is limited and decide to keep walking. As we do, I reflect on what Ruth said and on her story in the Bible. With each step, leadership lessons become clear to me from Ruth’s life:


1. Do What You Know Is Right, Not What Looks Right to Others


The logical thing for Ruth to do when her husband died was to go home to her own family and look for a new husband. Naomi suggested she do that. And Ruth’s sister-in-law Orpah followed that advice.


Ruth could have allowed her questions and doubt to influence her to leave Naomi. But instead her heart came to grips with what she believed. She moved from the agony of questions she could not answer to the reality of answers she could not escape. She felt a deep conviction that she was to stay with Naomi. And she followed that conviction.


As leaders we need to remember that. Strong convictions precede great actions. When we know something is right—and that conviction is bolstered by the knowledge that our motives are pure, as Ruth’s were—we need to follow through. Others may second-guess our thinking and our decision-making. But when we know what’s right, we can’t let those things throw us off. We need to stand by our convictions. As Albert Mohler, president of the Southern Baptist Theological Seminary, said, “Convictions are not merely beliefs we hold; they are those beliefs that hold us in their grip.”


2. Following Your Heart with Integrity Can Increase Your Influence with Others


Because Ruth followed her heart and went with Naomi to Bethlehem, her influence on others increased. Instead of looking down on her as a foreigner, the Hebrews noticed her and admired her. She gained the favor of Boaz, who told her, “I’ve heard all about you—heard about the way you treated your mother-in-law after the death of her husband, and how you left your father and mother and the land of your birth and have come to live among a bunch of total strangers. GOD reward you well for what you’ve done—and with a generous bonus besides from GOD, to whom you’ve come seeking protection under his wings.”4


When Ruth followed her heart and made her decision, she stood out from the beige lives of others. She impressed the people of an entire town, including the elders, who blessed her, declaring,


May GOD make this woman who is coming into your household like Rachel and Leah, the two women who built the family of Israel. May GOD make you a pillar in Ephrathah and famous in Bethlehem! With the children GOD gives you from this young woman, may your family rival the family of Perez, the son Tamar bore to Judah.5


By following her heart and doing what she knew was right, Ruth went from being a foreigner to being someone who was respected, blessed, and honored.


When you follow your heart and do the right thing, your leadership potential increases. Leadership is influence, so anything that increases your influence and favor with others makes it easier for you to lead.


3. Remember to Be Humble and Keep Working as God Blesses You


When Boaz recognized Ruth and started to bless her, it might have been natural for her to slack off. After all, she was receiving the favor of a relative who had the power to redeem her and the property that had once belonged to Naomi’s husband. But Ruth remained faithful and kept working hard. Scripture says she worked hard before Boaz invited her to eat with him. Afterward she got right back to work and gleaned in the field until evening. And then she threshed what she had gathered before going home. This is the pattern she followed until both the barley and wheat harvests were done.


When God grants you favor as a leader and you receive His blessings, don’t let it go to your head and don’t let up. Keep working. When you have favor and momentum, push ahead. Naomi understood this. When she and Ruth began to receive Boaz’s favor, they didn’t just sit back and enjoy the provisions he made sure they received. Naomi capitalized on them. She told Ruth to lie at Boaz’s feet, as a sign of her desire to seek his protection. And he graciously gave it. He immediately became their advocate.


God wants His people to be recognized by others because of their love. I think we too often forget that. Ruth’s words of wisdom are a good reminder. If we love others and follow our heart in the way we treat everyone, it’s hard to go wrong.


Woman to Woman


Whenever I hear the story of Ruth, I’m always struck by how she reacted to the loss of her husband and brother-in-law. She and Naomi suddenly found themselves alone in the world, at the end of their rope, with no way to change their circumstances. In their culture, without a man, they had almost no options. If anyone could have felt like a victim, Ruth could. And she could have easily given in to her grief and lost hope.


But Ruth didn’t surrender to despair and hopelessness. Instead, after she and Naomi arrived in Bethlehem, she immediately went to work looking for ways to provide for the two of them. The solution she found involved hard manual labor, but she didn’t let that stop her. She worked all day, every day, picking up the scraps left over after the harvesters had done their work. She chose to do something, even when she didn’t see where God was leading.


The lesson I learn from Ruth as a woman is that I don’t ever need to see myself as a victim of circumstances. Especially in a modern world with many more options than Ruth had, I can instead choose to have hope and look for a way to overcome challenges. I don’t have to be defined by what has happened to me. Rather I can follow God’s lead and take action, and it will open the way to changing my circumstances and finding fulfillment and joy according to God’s plan.


—Margaret Maxwell


 


 


Questions for Reflection or Discussion


To learn more about Ruth, read Ruth 1:1–4:22 and Matthew 1:5–6.


1. Whom do you relate to most in the story of Ruth: Naomi, Ruth, or Boaz? Explain.


2. What would you have done in the place of Naomi’s daughters-in-law? Would you have gone home like Orpah? Or would you have followed Naomi to Bethlehem? Why?


3. When Ruth moved to Bethlehem with Naomi, she was in a pretty difficult situation where she had very little power to control her destiny. How does that kind of situation make you feel?


4. How much did Ruth rely on God and how much did she rely on her own initiative and ability to work hard?


5. How do you try to balance God-reliance and self-reliance when facing a difficult personal challenge?


6. Where or how do you find hope when life feels hopeless?


7. Where in your life would you currently benefit from following your heart more?


OEBPS/images/9781455557097.jpg
1 New York Tin

fermNE
MAXWELL

WISDOM FROM

"WOMEN

IN THE


OEBPS/images/9781455557097_c.jpg
JOHNC.
MAXWELL

WERE
‘BIBLE


OEBPS/images/Art_tit.jpg
WISDOM
FROM
WOMEN IN
THE BIBLE

GIANTS OF THE FAITH
SPEAK INTO OUR LIVES

JOHN C. MAXWELL

e
Gl
?473—%

NEW YORK BOSTON NASHVIILE


