Jonah
71
Characters (in order of appearance)

· Narrator/Scribe
· Angel

· Jonah

· Captain

· 2 Sailors

· 3 Servants
· King

Scene 1 – At sea
Narrator
Nearly 800 years before the birth of Jesus Christ, in the little town of
Gath-hepher near Nazareth, there lived a man called Amittai. Amittai and his wife had a son and they called him Jonah which means a dove. Jonah grew up to be a prophet, that is someone who gives messages from God. Jonah’s first message was a comforting one, because God sent him to tell King Jeroboam II that he would get back nearly all the land that their enemies had taken since the days of Solomon. But one day Jonah heard the angel of God calling him to send a rather different message to a foreign nation.
Angel
Jonah! Jonah!

Jonah
Yes, Lord?

Angel
I want you to go to Nineveh, the great city of Assyria, the most powerful city in the world and preach to the king and his people. I want you to tell them how wicked they are.

Narrator
What an impossible job this must have seemed to Jonah. The more he thought about it, the less he liked the idea. Tiglath-Pileser, the dreaded king of Assyria, would certainly have him put in prison or even put to death. How could he possibly do what God wanted? So Jonah decided to run away from God. He did not want to listen to any more of his messages. We all know that running away from God is a silly thing to do and I expect that Jonah did too, but he was desperate. So he went to the seaside town of Joppa to catch a boat to a faraway place.
Captain
Right, is everyone aboard? Pull up the gangplank! Man the oars!

(Sailors pull up the gangplank. Jonah walks up to the boat)

Jonah
Excuse me. Can you tell me where you’re going please?

Captain
We’re off to Tarshish, mate. Like to come?

Jonah
Yes please. The further the better. How much is it?

Captain
Lower the gangplank!

(Sailors lower the gangplank. Captain walks across it to Jonah)
Captain
Well, it’s about 3000 miles I would say, so I make that 100 shekels.

(Jonah fishes out the money and gives it to him)
Captain
Thank you. Let’s be going.

(Jonah and the Captain walk across the gangplank to the ship and the sailors lift up the gangplank again. All take their seats. Jonah settles down to sleep and snores softly)

Sailor 1
Captain, I can see a massive storm building up ahead!

Sailor 2
Shall we lower the sails, Captain?

Captain
Lower the sails! Prepare the ship for a storm!

(Sailors stop rowing and pull on a rope to lower the sails. Storm begins)
Sailor 1
Help! This is terrible! Let’s pray to all the gods we know and hope that one of them will hear us in this storm.

Sailor 2
I’ll pray to Baal. You try Ra.

(Sailors wave their arms in the air, praying. Storm gets worse)
Sailor 1
This is useless! We’ve got to get some of the weight off this ship before it sinks. Quick, help me with this box.

(Sailors throw out some large boxes)

Sailor 2
Hey! Wake him up!

(Captain goes over to Jonah and shakes him)

Captain
Wake up! Wake up! What do you think you are doing? Can’t you see we are all needed here? Call on your God like the rest of us. See if he’ll listen to us and save us from drowning!

Sailor 2
Let’s cast lots to see who has brought all this trouble on our ship.

Sailor 1
Good idea.

(Sailor 2 pulls out bag with stones in)

Sailor 2
There is one white stone and lots of black ones in here. Whoever picks out the white one is the one to blame.

(Each takes a stone. Jonah, the last, pulls out a white one)

Sailor 1
It’s him. What did you do this for, Jonah?

Captain
You’d better tell us the whole story, Jonah. What are you doing and where have you come from?

Jonah
I am a Hebrew. My God made the sea and the land. But I am running away from him because he told me to preach to Nineveh and I’m afraid to do it in case I die.

Sailor 2
I think that’s stupid. Now we’re all going to die.

Sailor 1
What shall we do to stop this terrible storm your God is making?
Jonah
Take me up and throw me into the sea. Then it will be calm again. I know this storm is all because of me.

Captain
No, we can’t do this. His God would be angry with us. Get back to your oars, men and let’s see if we can all make it to land.

(Sailors start rowing again)

Sailor 1
It’s no good, Captain. This sea’s too rough.

(Sailors stop rowing)

Sailor 2
What shall we do now? We’re all going to drown!

Captain
I suppose we’d better do as Jonah says. It’s our only chance. But let’s pray first.

(All bow their heads)

Captain
Please God of the Hebrews, let us not die for this man.

(Jonah gets up. Sailors push him off into the sea so that he disappears. The storm stops)

Sailor 1
Jonah’s God is the real God. Let’s give him a sacrifice right away.

Sailor 2
Yes and let’s promise to serve only him for ever!

Scene 2 – At Nineveh
Narrator
God had not abandoned Jonah to die in the sea but had made plans to save him. As Jonah sank down into the water, a big fish swallowed him. So Jonah did not drown as the sailors had feared. For 3 days Jonah was carried around by the fish and he prayed to God as he had never prayed before. Finally, on the third day, God caused the fish to vomit Jonah out of its mouth. So Jonah escaped to land. Once again Jonah heard the voice of an angel calling to him.

Angel
Jonah! Jonah!

Jonah
Yes, Lord.
Angel
Go to the great city Nineveh and preach to them what I told you.

Narrator
This time Jonah obeyed straight away. Now Nineveh was a large city. If you included its surrounding villages it would take 3 days to walk from one side to the other. So Jonah began his long journey into the city. But as he neared the centre, news had already reached many people. They were all talking about this strange-looking man from Israel, who had been coughed up by a big fish and about his warning message from God.

Servant 1
Have you heard the news yet?

Servant 2
Yes. Jonah is coming to say our city will be destroyed by God.

Servant 3
Why does God want to destroy Nineveh?

Servant 2
The people of Nineveh have sinned against God and he is angry.

Servant 1
Ssh! Here comes Jonah!

(Jonah enters, with a white face)

Jonah
Listen, you people! God is going to destroy Nineveh in 40 days’ time!

Servant 3
Did you see his face? He really has been inside a fish, hasn’t he?

Servant 1
And what Jonah says is right. There are a lot of wicked people in Nineveh. Yesterday I saw some youths beating up an old lady.

Servant 2
There’s always bad news these days. I think we should pray to God to forgive us all the bad things we have done.

(All kneel down and pray)
Servant 3
Let’s speak to the king about this.

Scene 3 – In the Palace
(The king is seated on his throne. Three servants stand by him)

King
Thank you for telling me this news just in time. Here he comes.
(Jonah enters)

King
I have heard a lot about you, Jonah. Now tell me your message.

Jonah
God has sent me to warn you that he will destroy Nineveh in 40 days’ time, because of all your great wickedness.

(King gets up and takes off his coat)

King
Bring the sackcloth and the ashes.
(Servant 1 gives him sackcloth and Servant 2 the ashes. The king puts on the sackcloth, spreads ashes on his chair and sits on them)

King
Now bring me a scribe.

(Servant 3 goes off and returns with the Narrator, holding pen and writing tablet)

King
By the decree of the king and his nobles, no man or animal is allowed to eat or drink anything. All must wear sackcloth. Every person must pray to the God of Israel and stop doing wicked things. Perhaps God will change his mind and not destroy us.

(Narrator finishes writing down and hands the tablet to the king who ‘signs’ it by pressing his ring on it and hands it back. Narrator goes out)
Scene 4 – On a hill, east of Nineveh
(There is a shelter made of sticks and a few leaves)
Narrator
The people of Nineveh repented of their wickedness and God did not destroy them. What had seemed a very hard task to Jonah had turned out to be much easier. But instead of being thankful at the outcome Jonah was angry with God.

Jonah
Lord God, I know you forgive people but if I had known you were going to forgive Nineveh I needn’t have wasted my time preaching to them. I didn’t want to come here in the first place because I thought this might happen.

Angel
Do you think it is right to be angry, Jonah?

(Jonah buries his head in his hands. Lights dim. Plant rises slowly behind him)

Narrator
As Jonah settled down in his shelter on the hillside, waiting to see what would happen to Nineveh, God made a large plant grow up beside him. It may have been a castor oil plant.

Jonah
Thank you, Lord, for giving this plant to shade me from the sun. Thank you for taking pity on me.

Narrator
But God wanted to teach Jonah the lesson. As the next day began, when the castor oil plant should have provided useful shade for Jonah, a worm ate the plant so that it withered away. Then as the fierce sun began to beat down on him, God brought a hot east wind from the desert to blow on Jonah.

Jonah
I really wish I was dead.

Angel
Jonah!
Do you think it is right to be angry for the plant?

Jonah
Yes, I do. I feel so cross that I want to die.

Angel
You took pity on the plant but you did nothing to make it grow. I made it grow and I destroyed it. It was my right to do so. Isn’t it also my right to take pity on Nineveh, that great city, in which more than 120,000 people and many animals are living?

Narrator
So Jonah learned his lesson in the end. God is in control and he is able to destroy or forgive. All of us are in his power and we cannot run away from him as Jonah tried to do. God is everywhere, even in the sea. Instead we can be glad that God is very kind and forgiving and patient with us.

Jesus tells us that Jonah’s 3 days in the fish, when God saved him from death, was like Jesus being in the grave for 3 days. So just as God saved Jonah from death and gave the people of Nineveh a chance to repent, so when God raised Jesus from the dead he gave each of us the opportunity to repent and follow Jesus, and live forever in his kingdom.
THE END
5

