Assembly Feb 2007

Purim

Note: In the lessons before the assembly, the children made masks of the main characters & greggars, which were shaken every time Haman’s name was mentioned in the assembly. Alternatively, greggars could be made as a homework activity to be brought to the lesson for rehearsal.

Narr. 1:
Our assembly today is about one of the less well-

known Jewish festivals, although it is one of the

happiest. Purim is celebrated in late February or early

March. This year it is celebrated at sundown on Saturday 3rd March. As it approaches, Jews forget their troubles & start to make preparations for the holiday. The reason for this is that Purim is a reminder of how the Jewish people living in Persia were saved from destruction. As we tell the story of what happened, see if you can guess who the villain is. You will notice several clues to his identity.This is what happened:

In the third year of his reign, the king of Persia, Ahashverosh, decided to have a feast. (Pause) It was on the seventh day of these festivities that the king summoned his queen, Vashti, to appear before him & demonstrate her beauty to the king’s officials.

King:

Vashti, come here & show my guests how beautiful you

are!

Vashti:
No, my master, I do not wish to do so.

King:

What! You dare to disobey the king! Haman! My true &

faithful advisor. What should I do to punish my wife?

Haman:
I think you should kill her for her disobedience!

Narr. 2
The king took Haman’s advice & Vashti was killed. (pause). As time passed, the king desired a new queen. To find a suitable wife, a contest was declared among all the eligible girls in the kingdom. One of those was Esther, a Jewish girl. Esther had been brought up by her cousin, Mordechai, after her parents died.

Mordechai: Don’t tell the king you are Jewish. Now off you go &

good luck!

Narr. 2:
Each day, Mordechai walked by the court & asked how

Esther was. (pause). Esther impressed everyone she

met, including the king, and she was soon elevated to

queen. (pause). Years later, the king promoted Haman

to chief advisor. Haman was a wicked & vain man who expected everyone to bow down to him. One day Mordechai approached him in the street.

Haman:
Mordechai! Jew! You must bow to me!

Mordechai: I only bow to God!

Narr. 3
Not content to just punish Mordechai, Haman wanted to destroy the entire Jewish population in Persia. He drew lots, or Purim, to see which day the massacre would take place. (pause). Haman then went to the king.

Haman:
King Ahashverosh, I think the Jews are a very troublesome people. They have their own laws, and won’t obey ours, they tell lies, and they have no place in our country!

King:
Is that so? What do you think we should do about it?

Haman:
The only way is to get rid of them for good.

King:
I agree! Let’s do it!

Narr. 3:
When Mordechai heard of the plot, he dressed himself in sackcloth & ashes, and went weeping & wailing into the street. (pause). When Esther heard of his distress, she sent a messenger to find out what was wrong.

Esther:
Go at once to find my cousin Mordechai & ask him why he is so upset.

Mess:
Queen Esther wishes to know why you are so upset.

Mordechai: Haman has persuaded the king is to kill all the Jews in Persia!

Mess:
(to Esther) Haman has persuaded the king to kill all the Jews in Persia!

Esther:
Oh, that is dreadful! Go back to Mordechai & ask him to organise a three day fast for all the Jews on my behalf while I see what I can do.

Mess:
(to Mordechai) Queen Esther says you must organise a three day fast for all the Jews on her behalf while she decides what to do to help.

Narr. 4:
After the three day fast, Esther entered the king’s inner court in her best clothes.

King:
What do you want?

Esther:
I would like you to invite Haman to a banquet.

King:
Very well, my lady.

(Feast)

Esther:
My lord, and Haman, would you like to return tomorrow for another banquet?

King/Haman: Yes please!

(Haman goes offstage, but is shocked to see Mordechai on his way out)

Haman:
Do you know, Zeresh, my dear wife, I have to attend a banquet tomorrow with that Jew, Mordechai. I am disgusted! What do you think I should do?

Zeresh:
I think you should build a gallows for him so he can be hanged!

Narr 4:
After Haman had left the feast that evening, the king & Mordechai had continued talking long into the night & the king discovered that he had never rewarded Mordechai for saving his life several years ago. The next day Haman appeared in the king’s court for the feast.

King:
Haman, what should be done for the man I wish to reward?

Narr. 5:
Thinking the king was about to reward him, and give him permission to hang Mordechai, he replied:

Haman:
He should be dressed in royal clothes, ride upon a royal horse, and be led through the city by one of the king’s officials.

King:
What a great idea! Get it organised for Mordechai then!

Haman:
(Unhappily) Yes, your majesty.

Narr. 5:
Haman’s daughter, thinking her father was on the horse, led by Mordechai, dumped a load of rubbish onto her father, the real horse’s leader. (pause) At Esther’s second feast:

Esther:
My lord, I must tell you of Haman’s evil plan. He lied about the Jews. They are not the bad people you think they are. In fact, I am Jewish. Please do not allow my people to be killed.

King:
(Angrily) This is terrible. Haman! It is you who should be hanged, not Mordechai!

Narr. 6:
Mordechai was promoted to a high position in the King’s court, and ever since then, the Jews have celebrated Purim.

Purim itself is a day of fasting, in memory of Esther’s fast, followed by two days of dancing, feasting, merry-making & happiness. It is also a tradition to make cakes or biscuits to use up ingredients before the fast, and then sell them to make money to give to the poor. We made some Purim biscuits in class, but we ate them ourselves!

We have noticed when learning about other religions that there are a lot of similarities. In the Christian religion we celebrate Shrove Tuesday or pancake day, which is when we use up bits of butter, eggs & flour before Lent. During Lent some people give up something, like chocolate, and then give the money they save to charity. This is very like the Jewish Purim festival.

Maybe you have noticed some similarities between other religions. We feel that if everybody took the time to understand other people’s beliefs, they would realise that we are not so different from each other, and there would be far less trouble in the world.

Please close your eyes while we read out some prayers we have written.

1
1

