
11
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

Esther Hamalkah:
The key to unlocking another

layer of the Purim story1
Rabbi Ian Shaffer

Jewish Studies Faculty, Stern College for Women

The following questions, which may seem obvious, hold the key to unlocking some of the great
mysteries in Megillat Esther.
1) Why did the megilla include at the beginning the story of Vashti and her party and the

punishment she subsequently received? We could have simply missed out this detail, as the
focus is on the king getting a new wife and not really on the details of the “old” wife. Why is
Vashti relevant to the whole story?

2) Why does Esther think that she will only be able to change the mind of the king at a wine party?
3) Why did she invite the king to both parties and not make the whole revelation at only one

party?
4) Why did she invite Haman to both parties and not just speak to the king alone at the first

party to plead for her people?
5) Why did Esther keep her Jewish identity so secretive, even after she is crowned as the queen?
6) Why is Haman made to belittle himself while leading the horse of Mordechai, as

commanded by the king?

In order to answer all of these questions with one basic idea, it is important to recognize that
throughout the megilla there is a “mila mancha”—a key word that appears over and over again.
This is the word “hamalkah”—the queen. Either the use of this word or its omission in certain
key places in the story will give us a new and deeper insight into the whole story and the focus of
the megilla as we are to understand it.

To bring Vashti the queen before the king with the crown
royal, to show the peoples and the princes her beauty; for
she was fair to look on.
Esther 1:11

 לִפְניֵ הַמֶּלֶךְ ,הַמַּלְכָּה וַשְׁתִּי –לְהָבִיא אֶת
לְהַרְאוֹת הָעַמִּים וְהַשָּׂרִים :בְּכֶתֶר מַלְכוּת—
 . טוֹבַת מַרְאֶה הִיא—כִּי , יפְָיהָּ-אֶת

 יא:אסתר א

Vashti was one of the four women who “had rulership in the world”—Vashti, Jezebel, Ataliah
and Shmirmit (wife of Nebuchadnezer) (Esther Raba 1:9). She shows incredible independence,

1 This article is based on a shiur I heard in London in 1991 given by Dr. Meir Gruzman of Bar Ilan University while he
was on a sabbatical break in the UK. His lecture on Megillat Esther absolutely changed my perspective on so many
issues in the megilla and I will try to convey his ideas with the nuances that I received from this wonderful teacher.

12
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

not only in having her own party but also in refusing to appear before the king when summoned
to his party. According to Rava (Megilla 12b) she even verbally abuses her husband by calling
him “her father’s stable boy.” He doesn’t know how to react when she refuses to appear and he
calls together his seven-man council to decide what to do about Vashti, as he is unable to make
such a decision on his own. When we see her description in chapter one, it is always with the
extra word “hamalkah” to show us who really had the power in the kingdom. Her husband was
able to be who he was because of her and she never let him forget it.

But the queen Vashti refused to come at the king's
commandment by the chamberlains; therefore was the
king very wroth, and his anger burned in him.
Esther 1:12

, לָבוֹא בִּדְבַר הַמֶּלֶךְ, וַשְׁתִּיהַמַּלְכָּהוַתְּמָאֵן
, וַיּקְִצףֹ הַמֶּלֶךְ מְאדֹ; בְּידַ הַסָּרִיסִים, אֲשֶׁר

 .וַחֲמָתוֹ בָּעֲרָה בוֹ
 יב:אסתר א

Her refusal to appear is presented with the phrase “vatema'en hamalkah Vashti” to stress her
position and ability to refuse his demand without any reservation whatsoever.

If it please the king, let there go forth a royal commandment
from him, and let it be written among the laws of the Persians
and the Medes, that it be not altered, that Vashti come no more
before King Ahasuerus, and that the king give her royal estate
unto another that is better than she.
Esther 1:19

 - יצֵֵא דְבַר , הַמֶּלֶךְ טוֹב- עַל - אִם
 -וְיכִָּתֵב בְּדָתֵי פָרַס , מַלְכוּת מִלְּפָניָו

תָבוֹא -אֲשֶׁר לֹא :וְלֹא יעֲַבוֹר, וּמָדַי
וּמַלְכוּתָהּ , לִפְניֵ הַמֶּלֶךְ אֲחַשְׁוֵרוֹשׁ, וַשְׁתִּי

 .לִרְעוּתָהּ הַטּוֹבָה מִמֶּנּהָ, יתִֵּן הַמֶּלֶךְ
 יט:אסתר א

However, when Memuchan advises the king to remove her from her powerful position, the word
“hamalkah” is deliberately left out and her name Vashti is mentioned alone, to signify her loss of
power and royalty. The power of the word “hamalkah” is now established and we can now move
forward to Esther’s struggle in coming to terms with this title and the implications it carries.

The task is set to find a new queen. The king is determined not to have another Vashti, who has
a long royal lineage, and he is looking for a queen who will be beautiful to look at but no more
than that. She will listen to his commands without reservation and have no personal aspirations
beyond those of pleasing her husband. We now understand why Esther keeps her background
secret. She is a direct descendant of King Saul, as explained by Chazal, and if the King’s servants
would know this, she would never come into consideration in the search for a new queen. She is
presented as an orphan; she has no father or mother אָב וָאֵם , כִּי אֵין לָהּ , —and this is exactly what the
king wants. The king chooses her but when he makes the celebration party it says:

Then the king made a great feast unto all his princes and his
servants, even Esther's feast; and he made a release to the
provinces, and gave gifts, according to the bounty of the king.
Esther 2:18

 שָׂרָיו -לְכָל , וַיּעַַשׂ הַמֶּלֶךְ מִשְׁתֶּה גָדוֹל
וַהֲנחָָה ; אֶסְתֵּרמִשְׁתֵּה , אֵת- -וַעֲבָדָיו

 .וַיּתִֵּן מַשְׂאֵת כְּידַ הַמֶּלֶךְ, לַמְּדִינוֹת עָשָׂה
 יח:אסתר ב

Her title of “hamalkah” is noticeably absent to show his acceptance of her on his terms. She has to
keep her background quiet otherwise her whole rise to power would have ended. The end of
chapter two refers to Esther constantly without the title of “hamalkah” to stress this crucial point.

13
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

In the next few chapters, when Esther is on her own or with Mordechai, she is called “hamalkah,”
as she knows her lineage and that she is of royal descent, and that she is not just a “pretty object”
belonging to the king. She is not satisfied with her present situation and begins the process of
establishing her true credentials with the king. In chapter four, as she is in conversation with
Hatach and with Mordechai, it is without the title of “hamalkah” in order to show her current
position and that she is heeding the command of Mordechai not to reveal who she really is, even
though this is very hard for her.

Haman’s decree has now been made and all of Shushan is in mourning. Mordechai tells Esther that
the time has finally come to reveal to the king who she really is so that the decree can be annulled.

and who knows if this is the moment for which you have
arrived at being the queen.
Esther 4:14

 .הִגַּעַתְּ לַמַּלְכוּת, לְעֵת כָּזאֹת- אִם —וּמִי יוֹדֵעַ
 יד:אסתר ד

However, the situation is dangerous and requires careful planning to succeed. This is where the
idea of the parties becomes a crucial part of the story.

Now it came to pass on the third day, that Esther put on her
“royalty,” and stood in the inner court of the king's house, over
against the king's house; and the king sat upon his royal throne in
the royal house, over against the entrance of the house. And it was
so, when the king saw Esther the queen standing in the court, that
she obtained favour in his sight; and the king held out to Esther
the golden scepter that was in his hand. So Esther drew near, and
touched the top of the scepter.
Esther 5:1-2

וַתִּלְבַּשׁ אֶסְתֵּר , וַיהְִי בַּיּוֹם הַשְּׁלִישִׁי
 הַמֶּלֶךְ -וַתַּעֲמדֹ בַּחֲצַר בֵּית , מַלְכוּת
וְהַמֶּלֶךְ יוֹשֵׁב; נכַֹח בֵּית הַמֶּלֶךְ, תהַפְּניִמִי

, בְּבֵית הַמַּלְכוּת, כִּסֵּא מַלְכוּתוֹ-עַל
וַיהְִי כִרְאוֹת הַמֶּלֶךְ אֶת .פֶּתַח הַבָּיתִ, נכַֹח

נשְָׂאָה –עמֶֹדֶת בֶּחָצֵר , אֶסְתֵּר הַמַּלְכָּה-
 -אֶת , וַיּוֹשֶׁט הַמֶּלֶךְ לְאֶסְתֵּר; בְּעֵיניָו, חֵן
וַתִּקְרַב , רְבִיט הַזּהָָב אֲשֶׁר בְּידָוֹשַׁ

 .וַתִּגַּע בְּראֹשׁ הַשַּׁרְבִיט, אֶסְתֵּר
 ב- א:אסתר ה

Esther is not just wearing “royal clothing,” she is also showing her royal “charisma” (which is
why it says she wore “royalty” and not “royal clothing”). The king senses this change and when
he allows her to draw near he calls her “Esther” without the royal title. He is saying to her that he
is royalty and she isn’t and she should remember this. She touches the scepter as “Esther,” but he
is curious as to her appearance now and to the sense of “royalty” that he perceived from her.

Then said the king unto her: “What wilt thou, queen Esther?
for whatever thy request, even to the half of the kingdom, it
shall be given thee.” And Esther said. “If it seem good unto the
king, let the king and Haman come this day unto the banquet
that I have prepared for him.”
Esther 5:3-4

 לָּךְ אֶסְתֵּר -מַה , וַיּאֹמֶר לָהּ הַמֶּלֶךְ ג
 חֲצִי - בַּקָּשָׁתֵךְ עַד -וּמַה ; הַמַּלְכָּה
אִם , וַתּאֹמֶר אֶסְתֵּר .וְינִּתֵָן לָךְ, הַמַּלְכוּת

 יבָוֹא הַמֶּלֶךְ וְהָמָן - - הַמֶּלֶךְ טוֹב - עַל -
 . עָשִׂיתִי לוֹ- הַמִּשְׁתֶּה אֲשֶׁר -אֶל , הַיּוֹם

 ד- ג:אסתר ה

She accepts her current status as shown in verse four but she still wants to show him that she is a
person of authority, so she invites him to party number one. Just as Vashti showed independence
by making her own party, so too does Esther want to show the same independence. She invites
Haman as well, to give her more credence and to show the king that she is a real queen who can
invite the two leaders of Persia to her party. The scene is set for her chance to reveal all.

14
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

Another reason to invite Haman is to give the king some cause for suspicion that Haman has
designs on Esther behind his back and wants to depose him. In the Talmud (Megillah 15b), Rava
raises this possibility and that she hopes to make the king hate Haman as a result of these
suspicions.

Then the king said: “Cause Haman to make haste, that it
may be done as Esther hath said.” So the king and Haman
came to the banquet that Esther had prepared. And the king
said unto Esther at the banquet of wine: “Whatever thy
petition, it shall be granted thee; and whatever thy request,
even to the half of the kingdom, it shall be performed.”
Esther 5:5-6

, הָמָן- מַהֲרוּ אֶת - -וַיּאֹמֶר הַמֶּלֶךְ
וַיּבָאֹ הַמֶּלֶךְ ; דְּבַר אֶסְתֵּר-לַעֲשׂוֹת אֶת

 עָשְׂתָה - הַמִּשְׁתֶּה אֲשֶׁר - אֶל , וְהָמָן
וַיּאֹמֶר הַמֶּלֶךְ לְאֶסְתֵּר בְּמִשְׁתֵּה .אֶסְתֵּר
 -וּמַה ; שְּׁאֵלָתֵךְ וְינִּתֵָן לָךְ-מַה , הַיּיַןִ
 .וְתֵעָשׂ, חֲצִי הַמַּלְכוּת- שָׁתֵךְ עַד בַּקָּ

 ו- ה:אסתר ה

The king has clearly not accepted her credentials at this point and she realizes this. She is forced
to wait and have a second party, by which time she hopes that her royalty will be recognized and
the hatred toward Haman from the king would have its effect. This is a dangerous game to play
and she is prepared to die al Kiddush Hashem [sanctifying God's name], if necessary, in the
attempt to save herself and her people.
At this point, something totally unexpected happens. Haman calls all of his family together to
gloat over his successes. The king must have been suspicious of this, especially when Haman
refers to the invitations from Esther. His spies are everywhere and he gets a report of the
gathering at Haman’s house.

Haman said moreover: “Yea, Esther the queen did let no man
come in with the king unto the banquet that she had prepared
but myself; and tomorrow also am I invited by her together
with the king.”
Esther 5:12

 הֵבִיאָה אֶסְתֵּר -א אַף לֹ- -הָמָן , וַיּאֹמֶר יב
 - הַמִּשְׁתֶּה אֲשֶׁר - הַמֶּלֶךְ אֶל - הַמַּלְכָּה עִם

 לְמָחָר אֲניִ -וְגםַ ; אוֹתִי- כִּי אִם , עָשָׂתָה
 . הַמֶּלֶךְ-עִם , לָהּ- קָרוּא

 יב:אסתר ה

Haman refers to her as “hamalkah,” and this must have stoked the suspicions of the king even
more than before. Haman recognized her royalty, which Ahasuerus is questioning, and this can
only create more intrigue in the mind of the king.

Ahasuerus cannot sleep and he keeps thinking about the second party approaching and the
threat to his kingship. His feelings toward Haman have deteriorated. He was also aware that
Haman was very antagonistic toward Mordechai, as expressed at the family gathering. Maybe
Mordechai will be the solution to the problem of Haman for the king and he calls to see his
personal file. He finds that Mordechai saved his life and went unrewarded. The king suspects
that Haman hates Mordechai specifically because he saved the king’s life before and he now
plans to neutralize the influence and power of Haman, with Mordechai’s help. When the king
hears that Haman is waiting to see him, he can only guess that this is a further stage in the
potential overthrow of the king and he must do something about it. He confirms his suspicions
from Haman’s request to wear kingly garments and ride on the king’s horse, and he decides to
immediately bring Haman down by getting Mordechai to be rewarded through Haman’s
suggestion. This sends Haman home with a downcast feeling and the king asserts his upper hand

15
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

as he wished. All of these events, from Haman’s family meal onward, were unexpected, but they
all give Esther greater credibility and a chance of ending Haman’s evil plan at the second meal
which follows immediately.

So the king and Haman came to banquet with Esther the
queen. And the king said again unto Esther on the second day
at the banquet of wine: “Whatever thy petition, queen Esther,
it shall be granted thee; and whatever thy request, even to the
half of the kingdom, it shall be performed.” Then Esther the
queen answered and said: “If I have found favour in thy sight,
O king, and if it please the king, let my life be given me at my
petition, and my people at my request.”
Esther 7:1-3

 אֶסְתֵּר -לִשְׁתּוֹת עִם , וַיּבָאֹ הַמֶּלֶךְ וְהָמָן
וַיּאֹמֶר הַמֶּלֶךְ לְאֶסְתֵּר גַּם בַּיּוֹם .הַמַּלְכָּה
 שְּׁאֵלָתֵךְ - מַה - - בְּמִשְׁתֵּה הַיּיַןִ , הַשֵּׁניִ

 בַּקָּשָׁתֵךְ -וּמַה ; וְתִנּתֵָן לָךְ, אֶסְתֵּר הַמַּלְכָּה
וַתַּעַן אֶסְתֵּר .תֵעָשׂוְ , חֲצִי הַמַּלְכוּת- עַד

 מָצָאתִי חֵן - אִם - -וַתּאֹמַר , הַמַּלְכָּה
 : הַמֶּלֶךְ טוֹב- עַל - וְאִם , בְּעֵיניֶךָ הַמֶּלֶךְ

 .וְעַמִּי בְּבַקָּשָׁתִי, לִי נפְַשִׁי בִּשְׁאֵלָתִי- תִּנּתֶָן
 ג- א:זאסתר

The second meal begins. The king is now calling Esther “hamalkah” to show that he is the one to
convey such a title on her and not Haman, who had called her this title at his family gathering.
Even though the king is still showing some resistance at the beginning of the meal and calls her
“Esther” without her title, from now on the requests and responses are from Esther “hamalkah,”
and this is repeated over and over by the King. He even loses the interpreter who was between
them and talks to her directly, as a sign of equality (as noted by Rabbi Avahu in Megilla 16a.) She
can now finally reveal who she really is and ask for the survival of her people. She explains to the
king that he will lose so much more than what he gained from the 10,000 shekalim which he was
originally given by Haman to kill the Jews. She tells the king that Haman is the arch enemy and
Haman is frightened before the king and Esther “hamalkah.”

Haman is shocked before the king and queen.
Esther 7:6

 .מִלִּפְניֵ הַמֶּלֶךְ וְהַמַּלְכָּה, וְהָמָן נבְִעַת
 ו:אסתר ז

The king now understands that his suspicions of infidelity against Esther were unfounded and he
goes outside to calm down. Haman now asks “Esther hamalkah” for mercy as he also senses her
true royalty, and he even falls onto the couch upon which Esther is sitting (without the title
“hamalkah”). This is his attempt to remove from her the status of “hamalkah” by his actions here
and show that she is just a “regular” woman and nothing special. The king comes back, and his
response is crucial:

Then the king returned out of the palace garden into the place of
the banquet of wine; and Haman was fallen upon the couch
whereon Esther was. Then said the king: “Will he even force the
queen before me in the house?” As the word went out of the king's
mouth, they covered Haman's face.
Esther 7:8

 בֵּית -וְהַמֶּלֶךְ שָׁב מִגִּנּתַ הַבִּיתָן אֶל ח
 הַמִּטָּה אֲשֶׁר-וְהָמָן נפֵֹל עַל , מִשְׁתֵּה הַיּיַןִ
הֲגַם לִכְבּוֹשׁ, וַיּאֹמֶר הַמֶּלֶךְ, אֶסְתֵּר עָלֶיהָ

יצָָא , הַדָּבָר; הַמַּלְכָּה עִמִּי בַּבָּיתִ-ת אֶ
 .חָפוּ, וּפְניֵ הָמָן, מִפִּי הַמֶּלֶךְ
 ח:אסתר ז

The king shows total acceptance of her real status of “hamalkah” and orders Haman’s death.

During the rest of the megilla, whenever the king addresses her, he calls her “hamalkah” as a sign
of total recognition by the king of her royal origins and position. However, when she describes
her own part in the salvation of the Jews, out of modesty and humility she refers to herself just as

16
Yeshiva University • The Benjamin and Rose Berger Torah To-Go® Series • Adar 5773

“Esther,” to show that she was prepared to be “hamalkah” for as long as was necessary to thwart
the plan of Haman, after which her regular status returned in her own eyes. For example:

And Esther spoke yet again before the king, and fell down
at his feet, and besought him with tears to put away the
mischief of Haman the Agagite, and his device that he
had devised against the Jews … Then the king Ahasuerus
said unto Esther the queen and to Mordecai the Jew.
Esther 8:3, 7

ֹ , וַתְּדַבֵּר לִפְניֵ הַמֶּלֶךְ, וַתּוֹסֶף אֶסְתֵּר , לוַתִּפּ
לְהַעֲבִיר אֶת , לוֹ-וַתֵּבְךְּ וַתִּתְחַנּןֶ ; לִפְניֵ רַגלְָיו

אֲשֶׁר , וְאֵת מַחֲשַׁבְתּוֹ, רָעַת הָמָן הָאֲגָגיִ-
 וַיּאֹמֶר הַמֶּלֶךְ הַיּהְוּדִים- חָשַׁב עַל

 :וּלְמָרְדֳּכַי הַיּהְוּדִי, אֲחַשְׁוֵרשֹׁ לְאֶסְתֵּר הַמַּלְכָּה
 ז,ג:אסתר ח

When she now addresses him she uses her simple name with no additions, as a sign of humility
and tzniut. He still refers to her as “hamalkah” as she is now firmly established in his eyes as the
new royalty coming from a royal past, the house of Saul.

After looking at the megilla using this tool of the mila mancha [key word] of “hamalkah,” we can
now answer all our original questions.
1. Vashti is mentioned to show the power of the term “hamalkah.”
2. Esther invites the king to a party to begin to assert her independence as the new “malkah.”
3. The first party was not yet the time to reveal her origins as the king had not yet accepted her

real status as “hamalkah.”
4. Haman is invited to both parties to expose him as a traitor against her and her status as

“hamalkah” as well as a schemer against the Jews. The king’s suspicions against him are also
increased by this plan.

5. She kept her identity secret until the eleventh hour, because she needed to feel that the king
would accept who she really was and not reject her because of her yichus.

6. The story of Haman and Mordechai with the horse is to put Haman in his place and confirm
the king’s suspicions against Haman, which eventually lead to his demise and the salvation of
the Jewish people.

The use of this type of analysis has opened up so much of the story and the real nature of what
happened. We know that Esther remained hamalkah and had a child with the king, who became
Darius the Second of Persia (Vayikra Rabbah 13:5) and who allowed the Second Temple to be
completed (Ezra 6:15).

We also know that the rabbinic tradition is to see allusions in the word melech to God’s part in
the whole story in terms of the nes nistar (hidden miracle) of the Purim story. We can now add
the extra dimension of analyzing the word hamalkah, which also brings out the incredible depth
and power of the story. This increases our true sense of appreciating God’s hand in the story
even more than before.

Let us hope that we will be inspired by this story to see the yad Hashem [the hand of God] in
everything that happens to us as a nation and increase our wish and desire to see the Third
Temple be built speedily in our days.

