Moore 3

Timothy Moore

Literature U2,L5 Assessment Essay

15 September 2006

Score: 65/65; 100% (scoring guidelines included)

Pride and Wisdom

(unit theme analysis)

“Only by pride comes contention, but with the well-advised is wisdom.” The Bible is filled with such sayings but what does it mean? It means that those that become focused on selfish pride don't 'see' clearly and rush into trouble. Someone who is humble will be more aware of good advice and act more carefully. The Bible is filled with more than just sayings, it is filled with history. Often it's history proves the sayings to be true. In “How Queen Esther Saved Her People”, which is based on the Biblical history of the book of Esther, too much pride definitely led Haman to contention. By contrast, Esther's willingness to be advised helped her save her people.

Haman's pride leads him into contention. “As Haman rose in power, he commanded all to do him homage. So all the people bowed to Haman in fear and trembling as he passed—all but Mordecai, who stood straight and proud.” Mordecai would not bow because of his beliefs. “I humble myself before no man, only before God.” Haman became angry. Because of his pride, he thought Mordecai was disrespectful towards him and yet couldn't see his own problem with pride. “I will punish this upstart. I will break his stiff neck. If he will not bow before me—he and all his people—I will trample them into the mud.” This is where his pride starts to him get into trouble. He convinces the king that the Jews disobey his commands and should be destroyed. The king unwisely trusts Haman, so he agrees. The Jews are doomed. This takes care of the Jews, but Haman wants special revenge on Mordecai. His friends give him advice to build a gallows for Mordecai to be hung on. While this was being built, Haman was asked by the king how he could honor a man that pleased him. Haman thinking that the king was talking about him, suggests “Clothe this man in the king's finest robes, mount him on the king's charger, and have have a great noble lead him through the city streets, crying, 'Thus shall be done to a man whom the king delights in honor.” Haman was shocked to discover that the man the king intended was none other than Mordecai. He had to lead Mordecai around in the king's robe on the king's stallion. But he is in for a bigger surprise when he arrives at Queen Esther's second banquet.

Queen Esther acted wisely because she was willing to be advised and she thought very carefully how to avoid contention. She had to. Her husband, the king, was quick to anger. He would kill her if he felt she were disrespectful. At first she hesitated to take the risk to intervene for her people. Her uncle advised her that even she and her father's house would be in danger as well even though she was queen. She immediately sends her uncle, Mordecai, to have the Jews fast and pray for three days begging God's help. She went before the king and invited him and Haman to a banquet for the king's pleasure. She was wise to not immediately ask the king to save her people. Haman would no doubt have convinced the king back to his original plan. At the second banquet, she gathers the courage to tell the king how her life and the lives of her people were in danger from the decree. The king roars in anger that anyone would endanger the life of Esther. She points out that the danger came from none other than Haman. As Haman is dragged away by the guards, one points out that the Haman built the gallows for Mordecai. Her willingness to be humble and accept advice led to the king orders that Haman, her people's enemy, be hung on the very gallows he had built for Mordecai and for her people to be saved.

Yes, the Bible is filled with warnings about pride and pleads for wisdom. From these two historical people, Haman and Queen Esther, you can learn that pride really does cause contention and to avoid trouble. You need to listen to advice that encourages you do what is right even if it is risky. This will bring a life full of peace and not contention.

Scoring Guidelines:

10/10 points earned
10. Did Timothy write the quotation and restate it in his own words? Yes

5/5 points earned
11. Did Timothy give the names of the characters he discussed and the titles of the stories in which they appear? Yes

10/10 points earned
12. Did Timothy describe how the first character's pride leads to contention? Yes

10/10 points earned
13. Did Timothy describe the consequences of the character's actions? Yes

10/10 points earned
14. Did Timothy describe how being well-advised leads the second character to wisdom? Yes

10/10 points earned
15. Did Timothy describe the consequences of the character's actions? Yes

10/10 points earned
16. Did Timothy tell what a reader can learn from each of the characters, and why these lessons or ideas are important? Yes

