《Sutcliffe ’s Commentary on the Old & New Testaments – Esther》(Joseph Sutcliffe)
Commentator

Joseph Sutcliffe, M.A., an English Wesleyan minister, was born at Baildon, Yorkshire. He was converted in early life and became a circuit riding preacher at age 24.

He was appointed by John Wesley to Redruth in 1786. Sutcliffe introduced Methodism into the Scilly Isles in 1788, and spent the last twenty years of his life in retirement in London, where he died May 14, 1856 at age 94.

His course was one of "unspotted Christian purity and progressive excellence. In Biblical scholarship he especially excelled." He was an indefatigable writer, publishing in all thirty-two works on religious subjects, the chief being this A Commentary on the Old and New Testament.

This commentary represents 40 years of Sutcliffe's study of the Bible. After retiring at age 74, he compiled this commentary from his Bible study notes he accumulated over the years. The commentary is mostly expositional with some exegetical comments and Hebrew/Greek analysis.

00 Introduction 

THE BOOK OF ESTHER.
The book of Esther, called in the Hebrew, מגילה MEGILLAH, the volume, from the custom of rolling the parchments on a staff, is placed by critics in the second class of Canonical Books. It contains a most admirable series of providences in the elevation of Esther, the preservation of the Jews, and the ruin of Haman. Ahasuérus is allowed to be the Artaxerxes who issued an edict in favour of the Jews. He reigned twenty, or as some say twenty two, and others forty two years. In the third year of his reign he repudiated Vashti: chap. 1. In the seventh year he married Esther 2:16 : and in the twelfth, Haman destroyed himself by plotting the destruction of the Jews: Esther 3:7. During most of those years Mordecai was in high esteem at court. Not one of the names of God is used in this book, but it is full of his works. The Persians used the name of the God of heaven, but probably in an acceptation somewhat differing from that of the Hebrews. Hence the omission may have been designed to avoid offending the Persian reader. The author is not named, nor are the ancients agreed on that subject; but the book, abounding with the manners and customs of Persia, was obviously written by a resident of that nation: and consequently Mordecai and Esther have the fairest claims to the work. This queen some supposed to be the Amestris of profane authors: yet they report many things of her which cannot be credited of Esther. 

01 Chapter 1 

Verses 1-22
Esther 1:1. From India even to Ethiopia. Darius the Mede appointed one hundred and twenty governors. Hence it appears that this Ahasuérus, the Xerxes Longimanus of Herodotus, had enlarged his conquests, and made the Ganges and the Nile his boundaries.

Esther 1:2. Sat on the throne. He seems to have been employed till now in some conquest, which made him the terror both of the Grecian and the eastern world. Consequently this was a grand coronation, or a military fête, which continued six months. Here he displayed all his wealth and spoil, which surpassed conception for abundance.

Esther 1:9. Vashti. Perhaps a surname given her for her beauty, which was inferior to her virtue. The ladies about her were high in rank, but alas, in a moment their queen was thrown from her throne, without either help or hope.

Esther 1:10. The seven chamberlains. The Chaldaic reads “satraps.” The Vulgate reads, “eunuchs.” They are all Persic names, though perhaps changed a little in the Hebrew.

Esther 1:12. Vashti refused to come. She relied on the law of custom to hide herself from the eyes of men; so far she was virtuous. Yet the pleasure of the monarch was the greatest of all the Persian laws.

Esther 1:22. That every man should bear rule in his own house. Very just; but he must not expose his wife, almost naked, to an intoxicated court. He becomes a tyrant who rules above the laws.

REFLECTIONS.
We now leave the land of Israel to tread on Persian ground, and to trace the hand of God among the heathen. The first object which presents itself is the king, seated on a high throne, with all his spoils and wealth displayed throughout his gardens, his temples, and treasuries. We next see all the princes and nobles of the east fall prostrate at his feet, and little less than worship him as a god: and it is probable that men of various rank and nations succeeded one another during the whole of that time. What a wearisome task! We see also that all excess of passion is attended with mortification and misery. This king, burthened, not blessed, by the homage of nations, sought at the end of one week relief in wine; and exhausted with boasting of his regal glory, he proceeded to boast of the incomparable beauty of his queen, and was resolved to expose her to the admiration of his princes. To this Vashti would not submit, nor did she stoop to put her refusal in the form of a request. So while the world bowed, a woman rebelled. The king was confounded before his nobles; his happiness vanished in a moment, and every indignant passion agitated his breast. How happy is the poor cottager, whose eyes, by the sight of a palace, were never tempted to think meanly of his family hut.

From Memucan’s advice we learn, that men in the most critical cases will advocate the cause of justice, when it associates with their interest. Vashti had indeed committed a fault, for the pleasure of her lord was to her a greater law than custom; but this counseller, seeking the ruin of an unsuspecting woman, never once tried the efforts of repentance and reconciliation; on the contrary, he recommended the severest justice, because it was consonant to the royal passion, and popular in the ears of the princes, who loved a domestic sovereignty. Had the king, after the storm of passion, become reconciled to the queen, Memucan, by his counsel, would have placed himself in a critical situation. But after the king had sent letters to the provinces, his sense of honour was stronger than his love for Vashti.—How short and transient are the joys of the wicked: how many the calamities which find their way to palaces and courts! Let the christian wait in hope, and Christ will display a glory far superior to that of kings, and to any thing we can now conceive. He will call his servants to feast them at his court, and no unholy passions, no vain affections shall disturb their joy. The homage shall be divine, the peace permanent, and the glory everlasting. Wait awhile, oh my soul, and thine eyes shall see the king in his beauty, and thy heart shall love him for ever.

After all, there was one custom in Persian courts which should not pass without applause, being intimately connected with the morals of the christian world. The drinking was according to law, no one compelled another. If a christian dine with his friends, this law he has a full right to plead. It is in fact the law of nature and of conscience, and he cannot break it without honouring men more than God, and sinning against his own soul. 

02 Chapter 2 
Verses 1-23
Esther 2:3. Gather together all the fair young virgins unto Shushan the palace. The polygamy we have hitherto seen is small in comparison of the indulgences of the Babylonian and Persian court. This practice, so contrary to the laws of nature, as appears from the number of males being twenty five to twenty four females, had its origin in the concupiscence of the flesh. Lamech, the seventh in Cain’s line, broke the mounds of modesty, and the waters of corruption overflowed the earth; and hence great men would have more than one wife. After the flood, when the seventy two tribes were dispersed abroad; and when they ultimately, to avoid surprise and massacre from their hostile neighbours, retired to walled towns, each town having still its own king, the continuance of petty wars often so reduced the number of men, that polygamy founded plausible pleas for sensual indulgence on the deficiency of males. But surely a temporal calamity could be no just plea for a permanent violation of the law of nature. And what scenes of misery can be conceived more great than the harems of the east, filled with a thousand jealous and disappointed women? They were little else than mere state prisoners, most of them doomed never more to see the king’s face with joy: and how vain, how totally perverted, must that mortal be who thinks he has a power to reduce his subjects to that state of dignified misery. He is ignorant that the first duty of a king is to be the father of all his people. Need we wonder then that the pursuing hand of vengeance should follow the houses of Gideon, of Ahab, and of Solomon. Yet it is intimated that Solomon’s greatest defects in this way were not till old age, when a state of dotage gave the heathen women an entire ascendency over him. How grateful then should we be that Jesus has taught us better, and that Paul also has required a man to be the husband but of one living wife.

Esther 2:5. Mordecai, that is, bitter or sorrowful, agreeing with his captivity, seventy years before the edict of Cyrus. He was a very old man, for all these occurrences fell out while the second temple was building, and Zechariah was prophesying.—Mordecai is also said to have been a son of Shimei. The Targums admit that this was the Shimei, notwithstanding the lapse of time, who cursed David. 

Esther 2:7. Esther his uncle’s daughter. This reminds us of Catharine, empress of the Russias, and niece of a Lutheran clergyman. Grace often attends those who become fathers to orphans.

Esther 2:12. Twelve months. The candidates purified daily, to promote health. The time among the Jews, for captives taken in war, was one month; here a whole year is allowed, that the purity of the virgins, with regard to chastity or disease, might be fully ascertained. Sarah was thus some time in the house of Pharaoh, and of Abimelech.

Esther 2:16. So Esther was taken to king Ahasuérus. According to Esther 2:8, she was brought to the king’s house. It does not appear that Mordecai had any active concern in this affair. The Jews say he concealed her, when he first heard of the decree.

Esther 2:18. Esther’s feast. Her coronation was very splendid; and the partial remission of taxes would swell the joy.

REFLECTIONS.
Having glanced at the royal feast, the contumacy of Vashti, and the advice of Memucan, we are next led to contemplate the hand of providence, in taking advantage of all those occurrences to elevate Esther and Mordecai, for the protection of the Jews who still remained in the east. We may also here remark, that after Cyrus gave them liberty to return, it was dangerous for them not to obey the voice of God. To linger in a heathen land, and far from the altar, might expose them to corruption and punishment in common with the heathen. So let sinners be instructed and obey the first proclamations of liberty, lest something awful should follow.

We learn likewise, that if the fairest virgins of the east, those rival candidates for the crown, washed and purified so long before they approached a man, who urged the secondary claims of a god; and if they did all that art could do to render their persons agreeable; what then must be the purity required of sinners in their approach to the Lord of glory. Must not the conscience be purged from every stain, the body purified from all defilement, and the soul made complete in simplicity, holiness, and love?

The elevation of Esther was purely by the hand of God. The officers had heard of her beauty; and when she appeared before the king, modest by education and habit, she desired no ornaments to encumber and degrade the charms of simple nature: hence the king’s heart was touched more by her virtue than her beauty. And it may be remarked, that not only Esther, but almost every other person of the Hebrew nation raised up for their protection, was aided by the peculiar support of providence. They did not run: they made no haste. The hand of God alone raised them from an abject or a humble state, to glory and distinction. How encouraging is this consideration to the church. God has never ceased to watch and care for his Zion: why then should we be so much intimidated by afflictions? Good men should never go out of the way of providence for worldly honours; but when they fall to their lot, let them act a faithful part for God and their king.

Mordecai, as well as Esther, was promoted, and by a loyalty which prompted him to inform of the two conspirators. When God is pleased to raise a man to honour, he can easily connect the means with the designations of his love. Hence we see on the one hand, that loyalty to the king and obedience to the laws are the duty of all good men; and on the other, that those who nurse an orphan shall not go without a reward. God, who is the father, and the everliving father of every orphan, accounts this willing service as done to himself; and he is not only able to repay, but his rewards soon or late shall be above all that we could ask or think. 

03 Chapter 3 
Verses 1-15
Esther 3:1. Haman—the Agagite. All the kings of Amalek received the name of Agag. This man is thought, by most critics, to have been of the seed- royal of that devoted nation, who bitterly hated the Jews. Others think that Agag was some town in Persia, where he was born. Vide Sulp. Hist. Sacr. lib. 51.

Esther 3:2. Mordecai bowed not, because, as the Jews say, there was a mixture of divine as well as human homage, paid here to the king’s minister.

Esther 3:7. They cast Pur, a Persian word for lot. A lot respecting the scape- goat was proper, that being a case of perfect indifference; but here the design was to throw the blame of massacring an afflicted nation upon fate.

Esther 3:9. I will pay ten thousand talents of silver: £3,415,000, almost three millions and a half of our money. He would part with all his wealth to be avenged of the Jews! It is mysterious to us how an individual could possess so much wealth. He would soothe his conscience by the recollection of what Saul had done to Amalek six hundred and forty years before. 1 Samuel 15.

Esther 3:10. The king took his ring from his hand. This gave Haman a power to seal with the king’s seal, whatever letters he pleased against the Jews: and from the offer which Haman made of ten thousand talents, it is obvious the king had scrupled for awhile to destroy the Jews, on the ground of political damage to his kingdom.

REFLECTIONS.
Haman, a man of talents, or of consummate address, had by some means gained the king’s favour, and procured a promotion to be the first minister of state. But his pride exceeded his talents, and his ambition was more than his preferment. So in all wicked men there is one ruling passion, which not unfrequently proves injurious to the public, and destructive to themselves.

When men, flattered by circumstances, have suffered their pride and arrogance to grow to a boundless excess, the smallest object is capable of exciting their worst passions, and of making their revolting hearts completely miserable. This man shared the honours of his master: greater preferment he could not have. The court and city bowed the knee, and paid him homage more than human; for the Persian kings had the place of titular divinities; and it was not a civil, but an idolatrous reverence which Mordecai withheld. Surrounded with all these honours, and loaded with wealth, there was but this obscure man, and he of a captive race, without either rank or title, who refused to bow. The moment Haman was told of Mordecai’s singularity, the harmony of his soul was all untuned. The mortification he felt from this little circumstance was too deep to betray immediate resentment. His sullen anguish sought relief in the infliction of some greater punishment than the moment could suggest. Sooner than overlook this imaginary affront, or relax the homage of the empire, he resolved to destroy the whole nation of the Jews, being aware that Mordecai’s scruples were common to all his people. What meanness is often connected with greatness; and what crimes are often consequent on talents misapplied. How incapable then are the riches and honours of this world to make men happy, while the depravity of the heart is suffered to reign. Unhumbled before their God, they can bear no humiliation before men. Every object which does not flatter their passions, disturbs and agitates their soul. The life of a vassal, trembling at their feet, is hardly safe for a moment. Well then has revelation apprized the world, that the happiness of man consists not in the gratification, but in the suppression of every bad propensity. Well then has our Lord said, Except ye be converted, and become as a little child, ye shall not enter the kingdom of heaven.

We see a farther trait of God’s gracious care over his people in causing the lot to fall on the twelfth month; for the heathens believing in lucky and unlucky days, did frequently decide the days of enterprize by lot. This circumstance gave the people time for recollection and repentance; and providence early in the year defeated the whole plot. Could we but see that eye from the clouds watching over our safety, and that divine hand extended for our defence, distrust and complaining would be banished from our streets.

In the recourse of Haman to wine, after obtaining an order to massacre the Jews, we have proof that nothing can make a wicked man happy. He was appalled and confounded by his success. The voice of conscience was deafened by the noise and tumult of passion. He felt, as when a man aiming a deadly blow at his enemy in the dark, unhappily wounds himself. Having by false pleas of sedition, seduced his master to the horrid compliance, he sought for his master the same opiates and reprieve from anguish. So he affected to rejoice, while all Shushan was perplexed; while all good men wept for the Jews, and grieved to see their country in the hand of a man who was incapable of governing himself. 

04 Chapter 4 
Verses 1-17
Esther 4:8. He gave him the copy of the writing; for the decree, or dogma, was exposed to the public.

Esther 4:11. One law of his to put him to death. This was an ancient law of the Persian kings. Herodotus has noticed it much the same as in the text. The Assyrian kings, it would seem, did not permit their subjects at any time to see them. This law was the effect of fear: the monarchs of the east being absolute and tyrannical, plots were often formed against them; it was also thought to contribute to the sanctity and divine homage claimed by those kings, that they should not be seen by their subjects. Ministers favoured this law, because it made their services more essential to the sovereign, and augmented their influence over the people.

Esther 4:16. If I perish, I perish. The LXX, “Though it may behove me to perish.” God gave Esther the soul of a princess.

REFLECTIONS.
The poor Jews, who had now lingered in Babylon and in Persia near thirty years after the emancipation granted by Cyrus, were suddenly appalled and terrified by this sentence passed against them. No doubt they would bitterly reproach their unbelief concerning the prosperity of Zion, and the attachment to their lands and shops, which had detained them among the heathen. They would bitterly regret that they had not gone with Zerubbabel, or with Ezra, to sustain a few hardships in cultivating the inheritance of their fathers; for the brethren in the confines of the empire would have the best advantage of escaping the carnage. Thus it is that afflictions and danger bring our sins to remembrance, and constrain us to acknowledge the equity of God’s pursuing hand. Take heed, thou man of the world, lest thy heart, lingering in the avocations of life, and forgetful of Zion, do not bring upon thee some terrible visitation from God.

Mordecai and the Jews took the wisest way to avert the calamity: they put on sackcloth, they fasted and prayed. These offices of piety excite in the soul the finest dispositions. They cause us to put away and bewail all past offences, and engage the omnipotent arm to undertake the defence of the afflicted. To fasting and prayer this good man joined prudential counsel, because it is tempting the Lord when we indolently ask his help, without using the means he has already put in our power. He repeatedly urged Esther to go directly to the king, and beg the life of all her people. He counteracted her fears of dying by the consideration of the danger in which her life stood in common with the Jews. The counsellors who had ruined Vashti would hardly spare an obnoxious alien; and he encouraged her to this high duty by the grateful consideration of her elevation to the throne. And how many, and how great are the considerations which should urge us to act for God in the salvation of souls, and in the good of his people. Health, fortune, and life itself are mere private considerations when compared with the advancement of his glory.

This elevation of Esther to the kingdom, Mordecai made his last and great argument. And all those favoured characters, Joseph, Moses, David, Daniel, and others, whom God raised from obscurity to the greatest lustre, were not raised vainly to wear fine robes, and riot in wealth; but to benefit nations, to punish the wicked, and protect the church. The object was worthy of their mission, and their mission was worthy of the Lord. Hence every man should regard his talents and offices as so many trusts, for which he must one day give an account to God. What then must be the shame of those great men who forget the sacred characters of their duty. Let the christian learn to weep in Israel’s tears, that he may learn to trust that arm which covered them with an omnipotent defence. 

05 Chapter 5 

Verses 1-14
Esther 5:1. On the third day, of the fast: Esther 4:16.

Esther 5:3. To the half of the kingdom. This was a word of grace after the manner of kings. So Herod said to Herodias when she had pleased him with dancing. Xerxes used the like phrase. Herodotus, lib. 9.

REFLECTIONS.
This chapter presents us with a fine scheme of providence, counteracting the designs of the wicked for the preservation of the righteous Esther, animated by the love of life, and a wish to preserve the people of God. Esther, refreshed and animated in soul by the severest exercises of fasting and devotion, went boldly, and stood opposite the monarch of the eastern world, seated on his golden throne. With holy faith and trembling piety she awaited the issues, whether life or death. How noble was her conduct: it was greater than the glory to which she was raised. The Holy Spirit which prompted Abraham to intersede for Sodom, and Moses to stand in the gap for Israel, now animated her breast. The king seeing Esther, reached forth his golden sceptre, for God had touched his heart; she fainted indeed with fear, but received the most flattering marks of comfort and of honour. And if Esther found such grace in the eyes of her lord, how much more may penitent and afflicted people expect from the Father of mercies. She approached with trembling, because she was not commanded; but to us, heaven seems to have exhausted all its language of invitation. She knew not that either Haman, or any of the seven counsellors who surrounded the throne, would advocate her cause; but Jesus Christ, the beloved of the Father, has engaged to make our cause his own. Take courage then, thou oppressed, thou tempted and dejected soul; present thyself boldly to the God of heaven and earth with Esther’s faith and piety, and as her lord beheld her trembling, and reached forth his sceptre and supported her, so will thy more compassionate Lord comfort thy soul, and grant thee more than thy request.

We must mark also the great prudence of Esther. Interseding for an obnoxious people, she disclosed not her supplication till she had got the king and Haman alone, where, had his cause been good, he had a fair opportunity of defence. But all encrease of honour, riches and joy to the wicked, does but encrease and nourish the depravity of their hearts. Elated with the singular honour to banquet in private with the king and the queen, an honour which no other minister had enjoyed, he knew not how to contain his joy. But oh what a check he received at the gate, when he saw a man in sackcloth stubbornly refuse to bow. The contumacy of this single person had before inflicted a thousand wounds in his pride, and now they will bleed afresh. Haman was hasting home to tell his family the greatness of his honours and joy; but this simple check threw a cloud of melancholy over him, and was ominous of impending ruin. All his laurels faded, and all his joys withered by this single blast; and while the crowd accounted him the happiest of mortals, he felt a misery prey on his vitals which language cannot describe.

Great and misguided men are often ruined by bad counsel. Zeresh, hearing the anguish of her husband, advised him according to his humour. This was following bad propensities, blind to future consequences. This was to confirm, not to remedy the diseases of his heart. This was to feed the fire in his breast with fresh fuel, till it produced an irruption of the most dreadful kind. The advice to hang Mordecai on a gallows fifty cubits high, strongly marks that this woman, notwithstanding her talents, had imbibed all the spirit of her husband. She was not aware, that in the highest career of passion the judgment should most cautiously retain the reins.

Hence we farther learn, that when God is about to destroy the wicked, he sends upon them a spirit of strong delusion. So he did on Saul before the battle of Gilboa; so he did on Ahithophel after David’s flight; so he did on Ahab before the affair of Ramoth-gilead; so in fact he has done to whole nations in the crisis of contumacy and destruction. Let every man therefore fear his own heart, keep lowly in his own eyes, and pray that God would never withdraw from his soul the aids of grace, and of his Holy Spirit. 

06 Chapter 6 

Verses 1-14
Esther 6:1. That night could not the king sleep, the reveries of his mind being excited by guardian angels. See on Psalms 34:7. The LXX read, “But the Lord moved the king that night by dreams.”

REFLECTIONS.
A new scene of providence is here presented to our view, full of wonders, and full of grace. While Haman was plotting the destruction of Mordecai; while the carpenters were sweating to erect the stage and lofty gallows, God, with perfect ease and sure counsel, was bringing on Haman the death designed for the afflicted Jew. That night the king dropped sound asleep at his usual hour; but awoke in alarm from strange and impressive dreams. He feared to be alone; and wishing for amusement, required his scribes to read, that he might be edified while awake, or composed to sleep again by the harmonious cadence of a pleasant voice. And among all the literary productions which adorned the library of Shushan, no work was more engaging than the history of his own reign. The tragic subject of Bigthana’s treason opened. The historian, more solicitous to draw his characters, than serve poor Mordecai, had however succeeded in his subject. The king felt his heart addressed, and animated with gratitude to heaven, as though he had that moment escaped the poignard; he enquired what had been done for Mordecai. On learning the omission of his duty, he resolved to repair the fault by the greater favours. Learn hence how safe it is to shun all privy conspiracy and rebellion, to revere the person of the king: nor should we abate that loyalty though neglected and oppressed, for the wheels of providence, however miry for the present the path may be, will eventually roll the honest man into a pleasant road. Hence also we should learn to be calm and content when suffering from ingratitude and neglect. Trusting in God, let us make no loud and noisy complaints: he knows how to overrule the ingratitude of men for our greater advantage. The chief butler forgot Joseph, and the seven counsellors did the same with Mordecai. This was their sin and shame, as the butler acknowledged. And how admirable was the conduct of providence in prompting their recollection in a propitious moment. God can never forget: his eye and his hand are always over us for good. From the part which Haman acted in this extraordinary affair, we learn that when providence has favoured the ungrateful with success in their designs, it takes delight in mortifying their pride. This man having entered the palace at the usual hour, was consulted what should be done to the man whom the king delighteth to honour; and vainly judging that favourite to be himself, he devised a feast for his ambition; and he was so charmed with the unexpected proposal, that he deferred his request for the hanging of Mordecai. What then must have been his astonishment when told, that not himself, but Mordecai was the favourite; and when he was required to lead his horse while he rode in triumph through the street! What must have been his feelings, what must have been his countenance, to hear the shouts of the populace, while the gallows he had erected was overlooking the city? Surely his heart died within him at their shouts, and at the responses of a guilty conscience. Just so shall all the great, and all the proud who do wickedly, see the righteous sitting on thrones, while they are thrown into the shade, and biting their chains with envy and despair.

We learn farther, that the terrors of a wicked man’s conscience, in all desperate cases, are ominous of the humiliations which await him from men, and of the divine judgments suspended over their souls. So the wise and domestic council of this wicked minister augured: “If Mordecai,” said they, “be of the seed of the Jews, before whom thou hast begun to fall, thou shalt not prevail; but shalt surely fall before him.” There is no power that can resist his God; for when the princes conspired against Daniel, they all perished in the attempt. At these terrific words fresh billows of desponding terrors went over his soul, and he seemed already descending into hell under the frowns of an offended God. Hence, there is no peace to the wicked, neither in reflection, nor in the bosom of their own families. Oh that they would return to God by repentance, before, like Haman, their day of visitation be past. 

07 Chapter 7 

Verses 1-10
Esther 7:4. The king’s damage, in the loss of subjects and of revenue.

Esther 7:8. They covered Haman’s face; an indignity done only to persons condemned to die.

Esther 7:9. Hang him thereon. The LXX read, “crucify him.”

REFLECTIONS.
We come now to the instructive close of this tragedy. It was, if we may consult the feelings of human nature, no small calamity, that while Haman was overwhelmed with mortifications, and assailed with desponding predictions from his friends, the royal attendants were at his gates to conduct him to the queen’s banquet; for when the heart is sick, it is difficult to counterfeit a cheerful countenance. While the attendants were waiting, they had the curiosity to enquire for whom the adjacent gallows was erected: for executions are interesting subjects, and a gallows so lofty they concluded could be designed for no common offender. They were told, servants being often prodigal of their master’s secrets, that Mordecai, whom their master had just been obliged to honour, was the victim. So Haman was conducted in state to the banquet, but the knowledge of the crime was conveyed with the man. By spending an evening in feasting and wine, he hoped to chase from his soul the painful recollections of the morning. But the banquet presented new sorrows. The parties were scarcely seated, before the king, urgent to know the request which afflicted his favourite queen, handsomely opened the way by requesting her to speak. And what was his astonishment when she prostrated, and in all the eloquence of a wounded heart, asked, neither honours for herself, nor promotion for her friends, but implored life for herself and for her people. Haman himself, if he could pity, was moved at her distress; for she had not told any one that she was a Jewess. The king, all indignant against the unknown traitor, demanded his name. The adversary and the enemy, it was replied, who has done all this, is no other than this wicked Haman, thy bosom friend. He has imposed on my lord by falsehood and lies; he has bought us for money, and devoted a whole people to destruction. Now Haman tasted Esther’s banquet. It was indeed a bitter cup; but bitterer still was his own guilt. The king, too indignant to bear the sight of the culprit, rushed into the garden. Harbonah, a eunuch and the chamberlain, confirmed all the words of Esther, by acquainting the king with the gallows erected for the faithful Mordecai, and advising him to hang the guilty on the very gallows he had erected for the innocent. Nec lex est justior ulta, quam necis artifices arte perire sua. Nor was there ever a juster law than that the insidious assassin should perish by his own art. The king, struck with the equity of the proposition, spake, and it was done.

From this history we may learn many valuable lessons.

(1) How awful are insupportable pride and implacable malice!

(2) How unwise and inhuman is it to persecute honest men for scruples of conscience. Mordecai bowed not to Haman, but he gave his reason; he said, he was a Jew; and consequently he refused not to bow, provided the idolatrous parts of the ceremony were removed. We may also add 

(3) that they who persecute the church, however ignorant of what they do, or however specious their political pleas, fall into Haman’s errors, and Haman’s ruin. They seek the destruction of the king’s nearest relatives and dearest friends.

(4) But to see this man, this haughty minister, who held the world by a glance of his eye, and was but an hour before the greatest favourite of his master, hanging on the gallows erected for Mordecai, was a most instructive spectacle to Shushan, and the whole empire. Surely there is a God, and a providence, which shall render to every man according to his works.

(5) If a scene so tragic occurred in an earthly court, what must it be in the general day of account, when the innocent shall accuse the guilty, and bring to light a world of crimes which had passed with men for virtues. What must it be when truth shall raise her voice aloud, strip the base coin of its tinsel, and confound the delinquents; when the eyes of the king shall sparkle with fire, when his looks shall be terrific as the fiercest tempest, and when his voice, as the roaring of a lion, shall utter the accents of vengeance and eternal death. Be instructed, oh my soul, and abide by the cause of simplicity, equity and truth. Be instructed, oh ye kings, be wise, ye judges, to treat the humblest subject at the bar according to law and equity. 

08 Chapter 8 

Verses 1-17
Esther 8:1. On that day did the king give. The LXX read, “In that day king Artaxerxes gave to queen Esther all the substance of the diabolical Haman;” that is, all his estates, and servants, and cattle.

Esther 8:2. The king took off his ring, which elevated Mordecai to the royal confidence, and equally so to that which Haman had enjoyed.

Esther 8:10. Young dromedaries. On these the king’s messengers usually rode. There are two species of the camel, the Bactrian camel, and the Arabian camel or dromedary. The chief thing that distinguishes these two races is, that the camel has two bunches on his back, and the dromedary but one. The latter is somewhat weaker than the camel. The camel is preferred, because having two bunches on his back, he is more proper to receive a load. But these animals can travel three or four days without water, and can live seven days without what is so essential to animal life. Their proper climate is the north of Africa, Arabia, and Persia. Indeed, were it not for these, the sandy deserts could not be traversed. The Arabians regard their dromedaries as a gift from heaven, without which they could neither carry on trade nor subsist. They eat their flesh, and drink their milk. Nor have they any thing to fear from their foes; in one day they can perform a journey of fifty leagues. Hence all the cavalry in the world would perish in the pursuit of a troop of Arabs. These animals can travel nine or ten days with one hour’s rest daily, and be fed with one ball of paste. They carry their own and their rider’s food and water; and they scent a brook at a distance of half a league. Their height is sometimes twelve feet six inches, they kneel to receive their burden, and live forty or fifty years. Buffon, Pennant, Shaw, &c.

REFLECTIONS.
With the sudden and instructive fall of Haman, all the dark clouds suspended over the Jews vanished away; and the sunshine of glory and peace burst forth in a very unexpected flood of day. This wicked man had intended to turn his sword against the Jews and their children; and now the Jews slew his children. He offered the substance of the Jews as a reward to the murderers; and behold, all his offices, his mansion, his money, his lands, fall to the lot of Esther! So it is, that one day or other, God calls both the great and the small to a strict account for abusing his favours.

The next grand point is the supplication of Esther, that the plot for exscinding the Jews might be turned against their foes, who were waiting with a bloody enmity in their hearts to cut them off. It was granted, and in words conformably to the wishes of Mordecai. So this woman, acting by the prudent counsel of her near relative and guardian, prevailed for her people; and in that view, she is a worthy model for us. We should often say to the king of glory, that we cannot endure to see the evil which shall come upon them, if placed out of his protection, and abandoned to their foes. They are our flesh and our bone, we cannot bear to see them perish. Let us therefore frequently kneel, and implore for them pardon and protection.

Haman was not only cut off, the Jews were not only commissioned to defend themselves, but Mordecai was arrayed in Haman’s robes, received his ring, and occupied his offices and house. So God gave him beauty for ashes, the oil of joy for mourning, and garments of praise for the spirit of heaviness. And so he promised to do for his poor and afflicted christian church. Isaiah 61:3. Luke 4:12. And as the heathen then partook of the joy, or feared, so it shall be when the Lord undertakes the cause of his people, and when his name shall be great among the heathen, from the rising to the going down of the sun. Happy then, secure and happy are all those who stand in the divine counsel, and suffer in his spirit. 

09 Chapter 9 

Verses 1-32
Esther 9:1. The enemies of the Jews. The Chaldean paraphrase says that no nation appeared in arms against the Jews but Amalek; and these were infatuated to their own destruction. The troubles which the Israelites experienced from them were perpetual. Hence Saul greatly erred in stopping his victories when he had taken their cities, their king, and their cattle. The number which fled was sufficient to multiply, and become a perpetual scourge to the nation that spared them. Now however they received the reward of their wickedness. God blotted out the name of Amalek from under heaven. Deuteronomy 25:17.

Esther 9:10. On the spoil laid they not their hand. That was the king’s right, as appears from the forfeiture of Haman’s estates. It was the law of the Persians, as it is of all nations, that those who fall in revolt, forfeit their lives and their lands to the crown.

Esther 9:16. The other Jews—stood for their lives. They could not easily counteract the first edict for their destruction; therefore they defended themselves, and probably to some excess of human blood.

REFLECTIONS.
The people of God are always surrounded with a host of foes, who watch and wait an occasion to do them harm. The Samaritan rancour, after a lapse of thirty years, had somewhat subsided. Now Amalek, and others, rejoiced in hope of giving the Jews a total fall. Hence it would be well for religious denominations to avoid persecuting one another, and to conduct themselves with prudence and good affection to all the world, for the world is sufficiently willing to act against them.

We see here the folly of this court in pretending to infallibility. The law of the Medes and Persians neither altered nor changed, they never revoked a decree; yet here they were obliged to counteract Haman’s decree by another, which authorized the Jews to defend themselves. Hence the Jewish enemies were confident, and so incautious, as not to conceal the murderous purposes of their hearts. They openly enrolled themselves in the unhappy list doomed to fall by the sword of the Jews. So on them as well as on Haman, the cruel enmity of their hearts was requited. Hence we see, that in God’s account, a wicked intention is a criminality next to the actual perpetration of the deed. The enemies thought the bloody day far too long postponed; but alas, when it came they thought it far too soon, seventy five thousand of them perished at a stroke.

The storm being over, the Jews had a day of triumph, not of massacre; a day of rejoicing, not of sorrow; a day of feasting, not of fasting. So when the darkest cloud menaces the sanctuary, the Lord is able to disperse it with a wind in one moment.

The Jews wisely ordained that those two days should be kept as a festival to all generations, that the recollection of this great salvation might never cease. They were struck, and all the empire could not but own, that the hand of God had directed the lucky day to fall by lot, in the middle of the last month. This circumstance, little in itself, gave sufficient time for the wheels of providence to move, and for the divine counsel to operate in all parts of the vast empire. The satraps, seeing Esther and Mordecai at the head of affairs, had time to consult their interests. So with perfect ease the Lord takes the wise in their own craftiness, and entangles the wicked in their own net. In this instructive history we see on the broadest scale, that no counsel against the Messiah or his people shall prosper, farther than as a sanctifying scourge. Let us therefore trust in God alone; for under his wings we have protection, and everlasting defence. 

10 Chapter 10 

Verses 1-3
Esther 10:1. Laid a tribute upon the land. This was to prepare for his great expedition, as some suppose, against Europe. But the heathen historians, so materially contradicting one another, we cannot know whether Ahasuérus was the Xerxes who made the tremendous but shameful descent on Greece.—The isles of the sea. The isles of Chittim, now called the Greek Islands, of which Crete and Cyprus were the chief.—See the remains of this history in the Apocryphal books. 

