
5
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

Secret Identities
Mrs. Nechama Price

Jewish Studies Faculty, Stern College for Women

Megilat Esther is full of secrets. Esther is secretive of her identity and her relationship to
Mordechai. She masks her intentions behind hosting the king at two parties. In fact, Esther’s
hiding of her true identity is reinforced in the very sequencing of the verses of our megila. Before
she’s selected as queen, the megila records her secret (Esther 2:10), and repeats it just after her
elevation to queen, just 10 verses later (Esther 2:20). And it’s not just Esther; other instances in
the story abound! The king is secretive of the identity of whom he intends to honor when he
solicits advice from Haman. Haman hides his true intentions of taking revenge on Mordechai
from the king. It seems everyone in the megila has secrets!

It is no surprise that the sefer itself is called Megilat Esther, the megila of hidden things, and that
the heroine (whose true name is Hadasah) is named אסתר (from the word סתר-secret).1 This
focus on secrecy demands that we understand the reason for her—and all of the other—secrets
in the megila, and what messages are being conveyed.

To help us in this endeavor, let’s start by taking a look at the role of secrets in other episodes in
Tanach. By appreciating the role of secrets in those stories, we might gain insight into their role
here in our megila.

Personal Benefit: Spouse or Self?
The Spouse’s Goals
One of the earliest episodes of secretive behavior involves Sarah Immeinu. Twice in Bereishit,
Sarah maintains an alias (Avraham’s sister), rather than her true identity (Avraham’s wife).2 This
occurs when Avraham and Sarah, in times of famine, leave Israel and travel to Egypt (Bereishit
12) and in Grar (Bereishit 20), respectively. Why was she secretive? The Torah tells us the
reason—Avraham feared for his life. He feared that if the Egyptians knew she was his wife, they
might kill him to get to her. At least at face value, the secrecy was for his safety and protection.

The similarities between this story and our megila could offer us insight into Esther’s secretive nature.
Sarah and Esther are both described as very beautiful women,3 taken against their will by a foreign

1 The Gemara (Megilah 13a) explains that because she hid her identity, she is called Esther.

 .עמה את מגדת אסתר אין שנאמר, דבריה מסתרת שהיתה שם על אסתר שמה נקראת ולמה, השמ הדסה: אומר יהודה רבי
R. Yehuda said: Her name is Hadasah and why is she called Esther? Because she would conceal her information as it
states “Esther would not speak about her nation.”
2 Ramban (Bereishit 12:11) even adds the possibility that they used this plan in every place that they visited. Only
twice, though, was it worth mentioning in the Torah. In the other instances, the plan worked, so no need to retell
the story.
3 Sarah: “Behold now, I know that thou art a fair woman to look upon.” Bereishit 12:11
Esther: And the maiden was of beautiful form and fair to look upon. Esther 2:7

6
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

king for marriage,4 and both keep their identities secretive prior to, and after, they are taken by the
king. It is possible that Esther modeled her behavior after Sarah, and for a comparable reason—to
protect Mordechai. Mordechai, the court Jew, knew of many enemies who wished to harm the Jews.
In that regard, it is reasonable that Mordechai kept his own Jewish identity a secret to avoid danger to
his life. Only after Haman discovers Mordechai’s Jewish identity (Esther 3:4-6), are all the Jewish
people in danger.

In fact, it may not have only been Esther who mimicked the behaviors of the Avot. Mordechai, too,
appears to emulate the behavior of Avraham Aveinu. Like Avraham, who tells Sarah what to do,
Mordechai is the one to tell Esther to hide her identity (Esther 2:10, 20). Further, Mordechai’s
motives may have contained the same goals as Avraham’s. Rashi informs us that Avraham’s plan
contained two goals: saving his life and gaining wealth.5 Focusing on the latter, the Netziv adds
that Avraham’s primary goal was attaining a position of power in the country. Similarly, Mordechai
may have thought that hiding Esther’s identity could better facilitate his rise to nobility (via
Esther’s increased stature). If so, the ensuing plot in our megila validates Mordechai’s idea. First, he
utilizes his access to Esther to inform the king of the plot of Bigtan and Teresh. Second, at the end
of the megila, he is given the ring of the king and becomes second in command.6

The secrecy of Esther and Mordechai, when viewed through the prism of the experience of
Sarah and Avraham, highlights the importance of secrecy in helping someone else. In these
cases, it was Esther and Sarah helping Mordechai and Avraham. However, other stories from the
Navi highlight a different dimension to secrecy—protecting one’s self.

Secrecy for Self Preservation
Two stories in the Navi highlight the role of secrecy as a method of self preservation. The first,
the episode of David’s apparent erratic behavior in front of King Achish; the second, the secret
powers of Shimshon’s hair.

As David is fleeing from Shaul, he runs to the land of the Plishtim, intending to remain there
undetected. Unfortunately, King Achish discovers David in his land and captures him. To avoid
almost certain captivity, David acts in a bizarre fashion, thus tricking the King into believing he
was not actually David. Acting this way leads to David’s release (Shmuel I 21:11-15).

Shimshon is a personality with many secrets who lives during the period of the Shoftim. His most
unique secret is the “magical” power of his uncut hair: it gives him incredible strength. While the
Plishtim are unaware of his secret, his hair is left untouched and Shimshon is safe. As soon as he
tells Delilah about the source of his strength, she cuts off his hair and the Plishtim capture him.

4 Sarah: And the woman was taken into Pharaoh's house. Bereishit 12:15
 Esther: Esther was taken into the king's house. Esther 2:8
5 Rashi is relating to the double language in the pasuk: “למען ייטב לי בעבורך” (that it may be well with me for thy
sake) and “וחיתה נפשי בגללך” (and that my soul may live because of thee). He writes יתנו לי -למען ייטב לי בעבורך
 .And that my soul may live because of thee—they will give me gifts ,מתנות
6 It is also possible that Avraham’s plan was to ensure that he survives, so that he can subsequently save Sarah by
rescuing her from the palace in the middle of the night. Similarly, R. Avigdor Kohen Tzedek writes that Mordechai’s
plan was to break into the palace and save Esther, and therefore she had to keep her identity secret, so that no one
would connect her to Mordechai and be suspicious of him (R. Avigdor Kohen Tzedek, Esther 2:10).

7
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

These stories offer insights into understanding the secrets of Esther. Both she and David are in
precarious situations, separated from the rest of the Jewish nation, and taken by the king of a
foreign nation. David hides his true identity in order to save his life; so does Esther. Knowing
how whimsically King Achashverosh kills people in his lands (such as his first queen, Vashti),
when taken to the king, Esther fears for her life.7 Therefore, Esther realizes she must keep her
identity as a Jew a secret. This might explain why Esther is terrified when she finally reveals her
identity to the king. Considering David’s experience, Esther recognizes the value of secrecy in
protection from foreign kings.

Shimshon’s story, though, offers a different insight. Specifically, that story highlights the danger
of sharing a secret too early and to the wrong person. Shimshon reveals the source of his
strength, his life-long secret, to a woman he loves. She, in turn, reveals his secret to his enemy
and has him killed. Esther is terrified with sharing her secret even to Achashverosh (thus asking
the Jewish people to fast for three days before revealing her nationality to the king), for fear that
it could lead to her enemy, Haman, finding out.8

Together, these two stories focus on the use of secrets for self-preservation. However, there are
other episodes where secrecy is used for broader personal gains.

Personal Gain
When Shaul HaMelech is about to start the final battle with the Plishtim, he desires to
communicate with Shmuel (who had already died). When meeting with the ba'alat ov, the woman
with powers to summon the dead, he does not identify himself as Shaul. In fact, Shaul resorts to
dressing up as a commoner (Shmuel I 28:8-12). Why the hidden identity? Shaul had previously
ruled that anyone caught practicing magic in his kingdom would be killed. Nobody, knowingly in
the presence of Shaul, would openly bring Shmuel up from the dead. What would Esther learn
from this episode with Shaul? The answer is the simple usefulness of secrecy for personal gain.

Returning back to stories of secrecy in Sefer Bereishit, Leah Immeinu hides her identity by
pretending to be her sister Rachel in order to marry Yaakov (Bereishit 29:23). On its face, this is
clearly for her own selfish benefit. Similarly, years earlier Yaakov Aveinu hid his identity from his
father Yitzchak (pretending to be his brother Esav) in order to gain the bracha of his father
(Bereishit 27:24). Again, at face value, Yaakov is secretive for his own benefit. Considering
Esther’s experiences, she, too, might be secretive for her own benefit, to marry the king.9
Possibly, she worried that being openly Jewish would hinder her ambitions. After being selected

7 This is suggested by Ibn Ezra 2:10, who explains מפני שכל היהודים היו נבזים בעיני המלכות, since all Jews were
despised by the king, Mordechai was scared for her safety.
8 Both Shimshon and Esther mantain other secrets. On the way to marry his first wife, Shimshon kills a lion and sees
bees making honey inside the carcass. The pasuk points out that he keeps this a secret and uses it as a riddle on his
wedding day, thus challenging all his guests to figure out his riddle (Shoftim 14:6). So too, Esther keeps her plan of
accusing Haman a secret until the perfect moment to reveal her secret where there would be gain for her.
9 This is a machloket between Rashi and Ibn Ezra (Esther 2:10). Rashi asserts that Esther’s secret was to ensure that
she would not be chosen as queen. By not revealing her family, Achashverosh would assume she is from a lowly
family and that she is too embarrassed to identify her background. However, Ibn Ezra claims that she wanted to be
chosen as queen, and kept quiet in order to ensure that she was chosen!

8
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

queen, she retains her secret to maintain favor with the king.10 Unlike Vashti, who was rebellious
and disagreeable, Esther seems willing to make herself into whatever Achashverosh wants her to
be, without any ties to any other people.11

There may be a different way to understand the stories of Leah and Yaakov, and their relevance
to Esther. Both Leah and Yaakov are secretive, or deceitful, about their identity, just as noted
above. However, their intentions may not have been selfish at all. Rather, their goals were for the
good of the Jewish people. They considered their actions necessary as part of the historic destiny
of the people. Clearly, Esther could have seen these behaviors of secrecy to protect the destiny of
the Jewish people and modeled her plan accordingly.

We will now point our attention to other situations—where people clearly act in secrecy for the
good of the Jewish people in Tanach—and how they might impact our understanding of the
stories in our megila.12

Helping the Jewish People
As Shmuel Aleph draws to an end, David pretends to be an ally of king Achish, promising to help
fight Shaul and the Jewish people (Shmuel I ch. 29). In reality, David was masking his true
intention of saving Shaul and the Jewish people. His plan was to turn on his “ally” Achish when
the battle was to begin, and to fight on behalf of the Jewish people.

Similarly, Esther wanted to be queen not just for her own prestige, but to help the Jewish people
by being in a position of influence. For that matter, many Jewish leaders in Tanach serve the
Jewish people by being in the palace of the (non-Jewish) king, including Yosef and Daniel. By
suggesting she attempt to speak to the king on behalf of the Jewish people, Mordechai is simply
reminding her of this responsibility (Esther 4:13-14).

Although Esther may have learned from David about the value of secrets, the truly similar
personality and experiences to Esther was Yosef HaTzaddik. Both are described as good looking,
using very similar language. (Bereishit 39:6; Esther 2:7). Both are orphaned—Yosef lost his
mother and Esther is orphaned (Bereishit 35:19; Esther 2:7). Both are “jailed” before they meet
the king—Esther is forced to remain in the palace as she prepares for her meeting with the king,
whereas Yosef is actually jailed. Both have personalities that are charming and find the favor of
others (Bereishit 39:4,21; Esther 2:9,15,17). Their personalities enable them to attain
meaningful positions in the palace of a foreign king. Both keep their identities secret until a
specific point in time when they reveal it to ensure the safety and survival of the Jewish people.
Yosef reveals his identity in order to bring his family down to Egypt, and feeds them during a
famine and saves them from starvation. Esther reveals her identity in order to save the Jewish
people from destruction at the hands of Haman.

10 Rabbeinu Bachya (Esther 2:10) furthers this point: she keeps her secret to allow her to maintain תורת ה' in secret.
Since no one knew she was Jewish, no one realized that she was observing kashrut and Shabbos. If they knew she
was Jewish, they may have stopped her from doing this.
11 See Rabbi Dovid Forhman’s book: The Queen You Thought You Knew pg. 39.
12 Ralbag (Esther 2:10) observes that Mordechai knew she was going to save the Jewish people in the future, and
that she needed to keep her identity a secret in order to be able to do that.

9
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

All these other instances of secrecy in Tanach add dimensions of understanding Esther’s quest
to maintain a private identity. From Esther’s helping Mordechai, to her helping herself, to her
helping the Jewish people, we have seen how secrecy adds layers of meaning to our
understanding of the megila.

However, there is altogether a different approach to the megila. Rather than treat the secrets as
the focus, let’s consider the possibility that they are there to highlight Esther’s growth and
change. The secrets are not the goal, but they allow us to view Esther’s growth from the quiet,
passive character, to one of action and bravery.

Secrecy and Passivity against Action & Bravery: ונהפך הוא
The entire Purim story can be characterized by the words ונהפך הוא! Everything in the megila
turns on its head—from the start of the story to its end. Of course, the biggest change in the
megila is Esther! She is extraordinarily passive at the outset. She doesn’t share her identity. She
refuses all makeup and any preparation for the king. She doesn’t say anything as she waits to see
the king for three months, waiting dutifully to be summoned. Mordechai practically yells at her
in order to coax a response from her when the Jews appear to be in trouble. Esther’s passivity
could be what is hinted at in her name, אסתר; her real identity is hidden because her passivity
almost leads her to miss out on her destiny.

She’s not alone in being naturally passive, as this personality trait commonly expresses itself
among people from Shevet Binyamin. In fact, Binyamin in Bereishit never performs any actions
at all! He allows his father to negotiate his ability to go down to Mitzrayim. Upon being accused
of stealing the golden goblet, he offers no defense, rather Yehudah has to stand up to Yosef.
Throughout Bereishit, the only action that Binyamin does is to cry on his brother Yosef after
Yosef reveals himself and cries on Binyamin first (Bereishit 45:14).

So too, Shaul, who is from Shevet Binyamin, is extremely passive during much of his reign.
When he is told that he is going to be king, he hides from his destiny, like Esther. After Shmuel
anoints him privately, Shaul doesn’t reveal the secret to his family (Shmuel I 10:16). When the
day comes for him to be chosen publicly, Shaul is hiding in a closet (Shmuel I 10:22). Even after
being anointed king, he continues to act this way. For instance, he allows the Jewish people to
pressure him, thus preventing him from waiting the full seven days for Shmuel to come before
fighting the Plishtim (Shmuel I 13:11). He acquiesces to the Jewish people’s plan to spare king
Agag and the animals of Amalek (Shmuel I 15:24). Similarly, he proves too fearful to act when
Goliath threatens the Jewish people (Shmuel I 17:11).

Esther, like those others from her Shevet Binyamin before her, hides from her destiny. She hides
in her home until she is taken by the king’s soldiers. She does nothing to make herself more
desirable to be chosen by the king, but against her will, he does select her. She does nothing in
the palace, hiding away from the world, until Mordechai coerces her to do something.

It is precisely in this context—of fear and passivity—that the secrecy plays the role of ונהפך הוא,
and highlights the enormous change that Esther experiences. She practically changes her entire
personality! She becomes an active Esther! She saves Mordechai from Haman, who had plans of
hanging him. She approaches Achashverosh to save the Jewish people from death. She even

10
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

returns to Achashverosh a second time to get permission for the people of Shushan to fight their
enemies for an extra day. She writes the story of Purim and creates the holiday of Purim! All of
this activity is the complete contrast to the Esther we know from the earlier parts of the story
described above.

In sum, passive Esther follows directions and does what she is told. She hides her identity
because Mordechai tells her to ָתַגִּיד- אֲשֶׁר לֹא, כִּי מָרְדֳּכַי צִוָּה עָלֶיה (Esther 2:10). Reinvented and active,
the new Esther tells others what to do. !ונהפך הוא Mordechai now listens to her and does what she
tells him to do ׂצִוְּתָה עָלָיו אֶסְתֵּר- כְּכלֹ אֲשֶׁר, וַיּעַַש (Esther 4:17).

Esther is providing us with !ונהפך הוא The message to us is clear. Purim is the day to break out of our
inaction and become people of action, who do the right things and help others. People should be
inspired to fight their inner selves, which tells them to sit back and let others take active rolls, and
finally, for us to all rise to our full potential as Esther modeled for us in the Purim story.

