

Series: You Asked for It!

Title: Why is Esther in the Bible?

Text: The Entire Book of Esther

The story of Esther: how one woman, through the providence of God, saved the Jews from genocide.

I. The Scene:

(Esther 1:1-9)

Ahasuerus calls a six-month war strategy session, 483 B.C. to make his final preparations for the invasion of Greece. The 6-mo summit ends with a 7-day banquet.

(Esther 1:10-12) On day 7 of the feast, Ahasuerus, decides he wants to put his wife, Queen Vashti, on display. She Refuses. Ahasuerus is furious.

(Esther 1:13-18) The men feared the queen's action would start a woman's liberation movement.

(Esther 1:19-20) Ahasuerus demotes Vashti.

II. The Search: Empire-wide beauty contest.

(Esther 2:1-4) He announces he's going to get a new queen.

(Esther 2:5-7) Introduce Mordecai, & Esther

(Esther 2:8-14) A Year of Beautification

(Esther 2:15-18) Esther's Cinderella Story

(Esther 2:10, 19-20) Esther keeps her Jewishness a secret.

(Esther 2:21-23) Mordecai saved the Emperor's Life.

III. The Slanderer: Haman.

(Esther 3:2, 5-6) **The Hostility Erupts**

That feud settled in his heart deeply.

(Esther 3:7-15) **Haman hatches his plan to the King.**

Haman proposed the Jews were a threat to be eliminated.

Iv. The Situation

(Esther 4:1-9) Mordecai informs Esther of the Plot.

(Esther 4:10-13) No one went before the king without a personal invitation - killed on the spot.

(Esther 4:13-14) The Famous Verse of the Book of Esther.

(Esther 4:15-17) They go to God, before the King.

V. The Solicitation

(Esther 5:1) She then approaches the throne.

In this moment, Esther is a type of Christ.

Willing to lay down her life for her people.

(Jn 10:15)(Jn 10:17)(Jn 15:13)(1 Jn 3:16)

(Esther 5:2-5) Esther is received & asks for a banquet

(Esther 5:6-12) This is banquet number one.

Haman thought he was big stuff.

The King agreed with his request to obliterate the Jews,

The queen invited him to two exclusive banquets.

(Esther 5:9b, 13-14) Haman thinks up the Final Solution.

VI. The Sleeplessness:

(Esther 6:1-3) Ahasuerus wants to reward Mordecai

(Esther 6:4-10) God obviously loves Irony!

(Esther 6:12-14) Haman is on the wrong side of this issue.

VII. The Showdown:

(Esther 7:1-4) Esther Lays out the Problem.

(Esther 7:5 & 7) The King is Furious

(Esther 7:6-8) Haman pleads for His Life.

(Esther 7:9-10) Haman is hanged.

VIII. The Spoils:

(Esther 8:1-6) Esther Pleads for Deliverance of Her People.

(Esther 8:11-12) Ahasuerus issues another decree.

IX. The Salvation:

(Esther 9:3-4) Word spread Esther was a Jew also.

He decreed the Jews could defend themselves.

The day came – doomsday – March 7, 473 B.C.

The Jews defended themselves.

75,000 of the enemies of the Jews were slain.

(Esther 9:23-28) It's called the Feast of Purim.

It's the Jewish Thanksgiving Holiday.

Where is God in the book of Esther?

The real hero is not Esther, Mordecai, or Ahasuerus.

The real power behind the story, is God.

His Hand of Providence is manifest in every tiny detail.

God literally thunders through the book of Esther.

Yet There are no miracles in the book of Esther, but the whole thing is a miracle of divine Providence.

The message to Us is:

Remember that the divine Architect is ordering every detail.

God Sees every part of your life.

God Takes Notice of Every part of your life.

God is Working in every part of your life.

God is going to consistently work until we meet Jesus.

(Phil 1:6)

If you are Him, He is accomplishing His perfect will.

We can rest in that. (2 Tim 1:12)

The Lord is still on the throne.

Things in the world today are chaotic

It's Not that way in the kingdom of God. (1 Pet 1:5)

The divine Architect is ordering our lives

He orders our lives for His glory: (Heb 13:20-21)

How wonderful to live in that confidence. (Ps 37:23)

We have a plan that is working out for us (Rom 8:28-29)

That knowledge Leads us to be Thankful. (1 Thes 5:18)