1.

L’Eterno disse a Giona:

alzati e va’ a Ninive e dì che la sua malvagità è salita fino a me.

Giona si alzò, ma per fuggire dal cospetto dell’Eterno. Scese al porto di Yafo e s’imbarcò su una nave diretta a Tarsis, in Spagna.

Ma l’Eterno scatenò sul mare una grande tempesta, e la nave fu sul punto di sfasciarsi.

I marinai, spaventati, invocarono ognuno il proprio Dio e gettarono in mare tutto quello che appesantiva la nave. Giona, invece, scese nella stiva, si coricò e si mise a dormire.

Come puoi dormire?! Esclamò il capitano. Alzati e prega il tuo Dio, forse si accorgerà di noi e non saremo perduti!

E i marinai si dissero: tiriamo a sorte per vedere di chi è la colpa di questa sciagura!

La sorte cadde su Giona.

Chi sei? Cosa fai? Da dove vieni?

Sono un ebreo e temo il Signore, l’Eterno, che ha creato il mare e la terra.

Che cosa hai fatto? Che cosa dobbiamo fare con te perché il mare si plachi?

Gettatemi in mare.

I marinai però remarono verso la riva, ma non ci riuscirono, perché il mare si andava ingrossando sempre.

Signore, non farci morire per colpa di quest’uomo, e non fare ricadere su di noi sangue innocente.

Presero Giona e lo gettarono in mare. E il mare si placò.

2.

L’Eterno chiese a un grande pesce di inghiottire Giona. Giona restò nella pancia del pesce tre giorni e tre notti.

Dalla pancia del pesce Giona si rivolse all’Eterno:

Nella mia angoscia

Ti ho invocato,

dal profondo degli inferi ho gridato.

Tu hai udito la mia voce e mi hai risposto.

Mi hai gettato nel cuore profondo del mare,

Le acque mi hanno sommerso,

l'abisso mi ha circondato

la terra si è chiusa dietro di me.

Ma la mia preghiera è giunta fino a Te

e Tu, Signore Eterno, hai fatto risalire la mia vita

dalla voragine in cui era caduta.

E l’Eterno parlò al pesce, che vomitò Giona sulla terra.

3.

L’Eterno tornò a parlare a Giona:

alzati e va a Ninive.

Giona si alzò e andò a Ninive.

Cominciò a percorrere la città, che era grandissima, annunciando:

ancora quaranta giorni e poi Ninive sarà distrutta.

Gli abitanti di Ninive credettero all'Eterno, proclamarono un digiuno e si vestirono con dei sacchi, tutti, dal più grande al più piccolo.

Anche il re si alzò dal trono,

indossò un sacco e si mise a sedere sulla cenere.

Proruppe in un grido di dolore e ordinò: Uomini e animali, grandi e piccoli, non mangino nulla e non bevano acqua.

Ognuno receda dal suo comportamento malvagio.

Chissà che l’Eterno non cambi parere, si impietosisca e receda anch’Egli dalla Sua ira, così che non moriamo!

Dio l’Eterno ne fu contento e non fece loro male.

4.

Ma Giona ne ebbe un enorme dispiacere e si adirò:

Per questo fuggii a Tarsis, perché sapevo che sei un Dio misericordioso e clemente, che ti lasci placare facilmente.

Toglimi la vita, meglio per me morire che vivere.

Ma l’Eterno rispose:

Sei forse arrabbiato?

Giona allora uscì dalla città, si fece un riparo di frasche e vi si sedette, in attesa di vedere ciò che cosa sarebbe successo.

Allora l’Eterno fece crescere una pianta di ricino più alta di Giona per fare ombra sulla sua testa e proteggerlo dai malanni.

Giona gioì di una gioia grande per quella pianta di ricino.

Ma il giorno dopo, allo spuntar dell’alba, l’Eterno chiese a un verme di rodere il ricino e questo si seccò.

Quando il sole si fu alzato, l’Eterno fece soffiare un vento sottile e afoso.

Il sole picchiò sulla testa di Giona, che si sentì mancare e desiderò morire.

Meglio per me morire che vivere.

L’Eterno disse:

Ti vedo molto arrabbiato per questa pianta di ricino?

Sì, sono arrabbiato, meglio per me morire che vivere.

Disse allora l’Eterno: ti dai pena per una pianta di ricino per cui non hai fatto nessuna fatica, che in un giorno è cresciuta e perita,

e io non dovrei avere pietà di Ninive, quella grande città, con più di centoventimila esseri umani e una grande quantità di animali?

