chapter twenty-seven

Introduction to Paul’s voyage to Rome

1. Luke’s account of Paul’s voyage to Rome stands out as one of the most vivid pieces of descriptive writing in all the Bible.

2. The details it records regarding issues of first century seamanship are so precise and accurate that even the most skeptical have conceded that it probably rests on a journal of some such voyage as Luke describes.

3. The higher critics have focused not so much on the trip itself, which they seem unable to undermine, as on Luke’s portrayal of Paul on the trip.

4. They argue that a prisoner of Rome, on a journey to Rome to stand trial, would not have received any of the special treatment that Paul received. Acts 27:3,43, 28:7-10

5. They suggest that such a prisoner would not be in a position to offer advice to the centurion that was in charge of the prisoners he was taking to Rome. Acts 27:10,21-26,33-34

6. It is inconceivable to them that Paul would be honored by all as a miracle worker. Acts 28:3-6,10

7. While they admit that Luke had a special log that he kept of this voyage, they argue that Paul was “no noble traveller with any special authority, but a prisoner accused of inciting to riot...he had no say in any of the decisions.” Those edifying supplements that extol Paul are additions by an author to a journal of reminiscences, which could not demonstrate anything special about Paul.”
8. Such a view is obviously extreme and such a view undermines the historical accuracy of Luke and the inspiration of the Scriptures.

9. Some conservative interpreters even suggest that “Luke viewed Paul as his hero (???) and thus may be suspected of having minimized Paul’s own fears during the voyage and casting him into a more heroic mold than was justified.”
10. Nevertheless, one fact must be acknowledged; Paul was a Roman citizen that still retained his rights until he was pronounced guilty by Caesar.

11. Further, he as a spiritually powerful man with a strong personality and he obviously commanded respect from those around him.

12. He had been promised divine protection by Jesus Christ and had been assured that he was going to testify in Rome, providing him with confidence that those around him would readily observe.

13. Various scholars (as they are called in the commentaries) have suggested that one could easily omit Paul from the story and we are left with a generic sea story that Luke used as the basis for his work.

14. Many have suggested that Luke was guided by the literary fashion of his time: stories of sea voyages which included accounts of shipwreck were familiar in the ancient world from the writings of Homer onward.

15. One would presume that they were as popular with the audiences of that time as such stories have been in modern history.

16. However, we do not have a fanciful story, written by an author with a misplaced case of hero worship; we have an accurate and truthful story about an extraordinary journey.

17. The plan and purpose of God must be seen to permeate this entire account and, if it does, then this story reflects the sober truth of history.

18. James Smith of Jordanhill, an experienced yachtsman that was quite familiar with the part of the Mediterranean Sea on which Paul sailed, gives his witness to the remarkable accuracy of Luke’s account of each portion of the voyage.

19. His book, The Voyage and Shipwreck of Saint Paul is out of print but it documents that everything Luke states is entirely possible and, Smith believed, accurate.

20. We will employ those portions of his work that are extant, having been cited by other commentators in their works.

27:1 And when it was decided that we should sail for Italy, they proceeded to deliver Paul and some other prisoners to a centurion of the Augustan cohort named Julius. {de, (ch)--w`j (cs)--kri,nw (viap--3s) it was judged, it was decided--to. (dgns+) avpople,w (vnpag) 4X, only in Acts, to sail-- evgw, (npa-1p) gen. ref.--eivj (pa)--h` VItali,a (n-af-s)--paradi,dwmi (viia--3p) to give over to, to deliver--te, (cc+)--o` Pau/loj (n-am-s)--kai, (cc)--ti.j (a-iam-p)--e[teroj (a--am-p) other kind of prisoners, some that were actually criminals--desmw,thj (n-am-p) 2X, only here and in verse 42, one that is in prison under bonds--e`katonta,rchj (n-dm-s)--spei/ra (n-gf-s) 7X, normally the tenth part of a legion, usually around 600 men--sebasto,j (a--gf-s)--o;noma (n-dn-s)--VIou,lioj (n-dm-s)}
27:2 And embarking in an Adramyttian ship, which was about to sail to the regions along the coast of Asia, we put out to sea, accompanied by Aristarchus, a Macedonian of Thessalonica. {de, (cc)--evpibai,nw (vpaanm1p) 6X, of an animal, to mount; of a ship, to board or embark--ploi/on (n-dn-s)--VAdramutthno,j (a--dn-s) 1X, an Aegean seaport in Mysia, northwest Asia Minor--me,llw (vppadn-s+)--ple,w (+vnpa) comp. infin. to sail--eivj (pa)--o` to,poj (n-am-p)--kata, (pa) down or according to "along the coast"--h` VAsi,a (n-af-s)--avna,gw (viap--1p) lit. to lead or bring up, in middle and passive, a nautical term, put out to sea, to sail off--eivmi, (vppagm-s)--su,n (pd)--evgw, (npd-1p) lit. being with us, "accompanied by"--VAri,starcoj (n-gm-s)--Makedw,n (n-gm-s)--Qessalonikeu,j (n-gm-s)}
27:3 And the next day we put in at Sidon; and Julius treated Paul with consideration and allowed him to go to his friends and receive care. {te, (cc)--h` e[teroj (ap-df-s) the term hemera being understood--kata,gw (viap--1p) 8X, to put into port, to land--eivj (pa)--Sidw,n (n-af-s)--te, (cc)--o` VIou,lioj (n-nm-s)--cra,omai (vpadnm-s) with dative, to make use of, to employ, with adverb or dative, to treat or behave a certain way, to deal with--filanqrw,pwj (ab) 1X, lit. to be a friend of man, to treat in a humane way, to be kind or friendly toward, Eng. philanthropy--o` Pau/loj (n-dm-s)--evpitre,pw (viaa--3s) to allow or permit something--poreu,omai (vpaodm-s) after he had proceeded to his friends--pro,j (pa)--o` fi,loj (ap-am-p)--tugca,nw (vnaa) to meet up with, to experience, "to receive"--evpime,leia (n-gf-s) 1X, to receive what is needed, to be cared for}

Exposition vs. 1-3

1. After several chapters of trials and speeches, Luke brings his story to a fitting conclusion by relating in considerable detail the voyage from Palestine to Italy.

2. The length of this narrative in proportion to the entire book is recognized as remarkable, especially since at the first glance the narrative appears to contribute little to the apologetic purpose of Acts.

3. There are many things that are left unsaid about the more than two years that Paul spent at Caesarea, but we must conclude that nothing occurred that was germane to Luke’s purpose for writing.

4. We hear nothing either of the Jerusalem church or the leadership of that church or the relations between that church and Paul during his imprisonment.

5. However, it is somewhat difficult for me to believe that the relationship was cordial given the hostility that the Judaizers had toward Paul and their apparent acceptance within the church in Jerusalem.

6. We hear nothing of the relationship between the church at Caesarea, but I have seen no reason to assume that they were as hostile to Paul as the Jerusalem believers seem to have been.

7. How did Paul support himself during this time, was he sent contributions by the Gentile churches?

8. The direct statement of Luke about the motive of Felix for keeping Paul imprisoned suggests that Felix believed Paul had access to some funds.

9. We hear nothing of any of the men that had accompanied Paul to Jerusalem but suspect that they may have continued to have access to and contact with their right apostle. Acts 24:23

10. While some have proposed that Paul wrote some of the New Testament epistles during this time, internal evidence demonstrates that none of them may be traced to this period of time.

11. Luke begins chapter 27 with a note that suggests that some time elapsed between the speech in chapter 26 and the actual events that culminated in the voyage to Rome.

12. We need not allow a long period of time, but suggest that within a couple of weeks all the necessary preparations were made.

13. This would place the departure from Caesarea sometime late in August, 59 AD. Ramsay suggests a date of August 17th, but that may be slightly early
14. Paul was delivered, along with some other prisoners that had likely already been condemned to death, and were going to Rome to supply the perpetual demand for human victims to amuse the populace in the arena.

15. Paul occupied a very different place that the other prisoners since he as a man of some distinction, a Roman citizen that had appealed to Caesar for a trial in the Supreme Court of Rome.

16. Paul and the other prisoners were placed under the authority of a centurion named Julius that belonged to what was called the Augustan cohort.

17. Ancient inscriptions attest to the existence of the Augustan cohort and its presence in Palestine in the first century; however, this was an auxiliary legion and historical evidence suggests that the duty of escorting prisoners was reserved for Legionary centurions alone.

18. While Luke may be referring to a group of centurions on detached service, one of whose responsibilities would be to escort prisoners, there is no proof that such units existed in the first century.

19. In other words, there is not enough historical evidence to prove whether a contradiction exists between Acts and other historical sources on this matter.

20. The very simple solution is to recognize that the troop of the Emperor, or Augustan cohort, was merely a popular expression to describe the corps of officer-couriers, belonging to no particular division of a Roman army legion, a suggestion offered by Ramsay.

21. The ship on which they embarked belonged to Adramyttium, a seaport of Mysia in northwest Asia Minor, opposite the island of Lesbos.

22. It was a coasting vessel, which was to call at various ports of the province of Asia; at one of these, Julius knew he would find a ship, preferably a grain ship that was bound for Italy.

23. If Julius failed to find a ship going directly to Rome from any of the great Asian harbors, the prisoners might by taken through Troas and Philippi and follow the land road to Dyrrachium, and from there to Rome.

24. We are informed that Aristarchus of Thessalonica was on board the same ship that was taking Paul to Rome.

25. It is evident that Luke was also present from the use of the first person plural, we put out to sea…
26. Some have questioned the accuracy of this statement, suggesting that a prisoner, even if he was Roman citizen, would have been permitted to have some of his friends accompany him.

27. Evidence on this question is found in a letter written by Pliny, the Roman governor of Bithynia c. 85-90 AD, some fifty years after Paul’s voyage.

28. He tells of a prisoner being sent to Rome that was permitted to take his slaves with him, causing some to suggest that Luke and Aristarchus were allowed on the ship because they posed as Paul’s slaves.

29. While it is certainly true that Paul would have had his faithful friends beside him at all times; his importance in the eyes of the centurion would be greatly enhanced, being a Roman citizen with two slaves.

30. The port from which they embarked on their voyage was, of course, Caesarea; if it had been otherwise, Luke would have noted it.

31. After leaving Caesarea, the ship sailed to Sidon, a distance of some 70 miles, where it landed the next day.

32. In order to travel that distance in a single day, they would have required a leading wind.

33. The prevailing wind, as seen in Acts 27:9, reveals that it was early fall and the wind was indeed from the west.

34. At the port of Sidon, the boat stopped to take on cargo

35. At this point, Julius extends a tremendous kindness to Paul by letting him off the ship to visit with his friends.
36. Although it would take some time for the ship to load and unload cargo, one would expect that the guard would not allow any prisoner off the ship for security reasons.

37. However, Julius, just as other Roman authorities had done, treated Paul with more respect than one would expect.

38. It is likely that Festus had told him to be lenient with Paul, following the example set by Felix after the first trial, and doubtless Paul had already made a good impression on the centurion as well.

39. The fact that Paul had friends in the coastal city of Sidon demonstrates that Christianity had penetrated both Tyre and Sidon, no doubt through the early witness of the Hellenists that were scattered from Jerusalem. Acts 11:19, 21:3-4

40. The term the friends is used in III John 14 and refers to believers.

41. Exactly what sort of care Paul received has been the subject of some speculation; some suggest that it was merely hospitality, meals and lodging, while others suggest that it referred to medical attention.

42. The Greek text employs a hapax that is defined as care that is needed with the implication of diligent concern on the part of the one that renders said care.
43. It is attested in the classics and can have the nuance of medical treatment as observed by the use of the cognate verb that obviously implies medical aid in Luke 10:34-35.

44. The same verb is employed in Titus 3:5 and there clearly does not have the idea of medical treatment.

45. It seems to me that the phrase is emphasizing that these believers did everything in their power to provide Paul with anything and everything he needed at that time.

46. Of course, all this was done under the watchful eye of a Roman soldier that accompanied the prisoner off the ship.

27:4 And from there we put out to sea and sailed under the shelter of Cyprus because the winds were contrary. {kavkei/qen (cc&ab) and from there--avna,gw (vpapnm1p) to go up, to put out to sea--u`pople,w (viaa--1p) to sail close by--h` Ku,proj (n-af-s)--dia, (pa)--to. (dans+) eivmi, (vnpaa) causal infin.--o` a;nemoj (n-am-p) the winds accus. of gen. ref.--evnanti,oj (a--am-p) opposite, blowing against, the wind was blowing from the northwest and they could not move along the normal route}
27:5 And when we had sailed through the sea along the coast of Cilicia and Pamphylia, we landed at Myra in Lycia. {te, (cc)--diaple,w (vpaanm1p) 1X, to sail through an area, from one side to another--to, pe,lagoj (n-an-s) 2X, the sea, the depths of the sea, Matt. 18:6--to. kata, (pa)--h` Kiliki,a (n-af-s)--kai, (cc)--Pamfuli,a (n-af-s)--kate,rcomai (viaa--1p)--eivj (pa)--Mu,ra (n-an-p)-- h` Luki,a (n-gf-s)}
27:6 And there the centurion found an Alexandrian ship sailing for Italy, and he put us aboard it. {kavkei/ (cc&ab)--o` e`katonta,rchj (n-nm-s)--eu`ri,skw (vpaanm-s) after or when he had found--ploi/on (n-an-s)--VAlexandri/noj (a--an-s)--ple,w (vppaan-s) sailing, getting ready to sail--eivj (pa)--h` VItali,a (n-af-s)--evmbiba,zw (viaa--3s) 1X, to cause someone to board, to embark--evgw, (npa-1p)--eivj (pa)--auvto,j (npan3s) neuter, the ship}

27:7 And when we had sailed slowly for a good many days, and with difficulty had arrived off Cnidus, since the wind did not permit us to go farther, we sailed under the shelter of Crete, off Salmone; {de, (cc)--braduploe,w (vppanm1p) 1X, to move or sail slowly, note present, we were sailing slowly--evn (pd)--i`kano,j (a--df-p)--h`me,ra (n-df-p) lit. in considerable or a good number of days--kai, (cc)--mo,lij (ab) 6X, with difficulty, hardly--gi,nomai (vpadnm1p)--kata, (pa)--h` Kni,doj (n-af-s) down along Cnidus—

o` a;nemoj (n-gm-s) the wind--mh, (qn)--prosea,w (vppagm-s) 1X, to allow to go farther--evgw, (npa-1p)--u`pople,w (viaa--1p) to sail under--h` Krh,th (n-af-s)--kata, (pa)--Salmw,nh (n-af-s)}

27:8 and with difficulty sailing past it we came to a certain place called Fair Havens, near which was the city of Lasea. {te, (cc)--mo,lij (ab)--parale,gomai (vppnnm1p) 2X, a nautical term, to sail alongside something--auvto,j (npaf3s) past Salmone--e;rcomai (viaa--1p)--eivj (pa)--to,poj (n-am-s)--ti.j (a-iam-s)--kale,w (vpppam-s)--kalo,j (a--am-p)--limh,n (n-am-p) a small area of the sea, well protected by land but deep enough for ships to enter and moor, a harbor or port, "Good Harbor"--evggu,j (pd)--o[j (aprdm-s)--eivmi, (viia--3s)--po,lij (n-nf-s)--Lasai,a (n-nf-s) a city on Crete, 5 miles east of Fair Havens}
Exposition vs. 4-8

1. From Sidon, the ship sailed Southwest toward Cyprus, staying as close to the long east side of the island to avoid the westerly winds that blow from the spring through the fall on the eastern Mediterranean.

2. A direct run from Lycia to the Syrian coast was often made during these months, but it was hardly possible that ancient ships ever attempted a direct run from Syria to Myra.

3. Since the westerly breezes prevailed throughout much of the year, it is certain that the ancient sailors took the route east of Cyprus, as the Adramyttian ship now did.

4. Luke notes that they sailed on the east side of the island, something that probably stood out to him since the reverse trip had been made in the spring and they traveled on the west side of Cyprus. Acts 21:3

5. A person that was accustomed to sailing and to the region would not have thought of explaining their course, because the course would have been the normal one they always took.

6. This stamps Luke as a stranger to the region and the ways of the sailors in that part of the Mediterranean.

7. The ship worked its way slowly northwest, turning due west after rounding the northeastern tip of Cyprus.

8. They moved slowly along the coasts of Cilicia and Pamphylia, as the sailors availed themselves of temporary local land breezes and of the steady western current that runs along the coast.

9. They would move slowly along the coastline, taking every advantage to sail a few miles when the wind permitted and lying at anchor in the shelter of the winding coast when the west wind made progress impossible.

10. Finally, they reached the port of Andriaca, the port for Myra, a city that lay some two and a half miles inland to the north.

11. In Paul’s time, it was the most illustrious city in Lycia, with distinguished buildings, a large theater, and many evidences of wealth.

12. Its port became the natural port of call for grain ships bound to the west for Rome from Egypt, and it overshadowed its rival to the west, Patara, in its commercial importance.

13. At this juncture, Julius finds what he had expected, a large ship from Alexandria, Egypt that was bound for Rome.

14. Luke does not mention the class of ship or the reason for its voyage from Alexandria to Italy; but simply tells the facts as they occur.

15. Many have recognized that Myra was a chief port for the grain trade between Egypt and Italy.

16. Egypt was the chief supplier of corn for Rome and the grain trade was viewed as being of the highest importance, the service of these ships being organized as a department of state.

17. The corporation of owners of these ships received special recognition from the Roman State, since they were practically agents of the Empire.

18. While Luke does not state it now, it is evident from verse 38 that this was indeed a grain ship carrying corn to Rome.

19. Julius transfers his prisoners from the first ship to the Alexandrian ship, which must have been prepared for immediate departure.

20. There is a textual addition that is not genuine that states the time it took to travel from Caesarea to Myra was a period of 15 days.

21. While this is not textually defensible, it is a figure that is likely not far from the truth.

22. From Myra, the Adramyttian ship and the Alexandrian ship would have sailed the same course as far as Cnidos.

23. Both would have stayed as close to the southern shore of Asia Minor as possible, lacking any compass and not really being prepared to sail to the windward.

24. This was wise since the coast forms a natural shelter to the north, having a mountainous terrain that made it easily visible and the fact that the coastline abounded in harbors.

25. Both found great difficulty in making that course, which implies that there was a very strong westerly wind that made travel to the west very slow, if not nearly impossible.

26. Luke confirms that they had sailed slowly for a good many days and sailed with difficulty when they finally arrived at the island of Cnidos.

27. Cnidos lay at the southwestern tip of Asia Minor and was the last port of call for vessels before they sailed west across the Aegean for the Greek mainland.

28. As they reached the western end of Asia Minor, their troubles were compounded by a strong northerly wind that blew steadily and compounded their problem with the prevailing westerly wind.

29. At this point, they had two alternatives; they might put into port at Cnidus and wait for a fair wind that would allow them to sail to the west, or they could run for the east and south coast of Crete.

30. There were two fine harbors on that island, providing ample accommodation for ships that wanted to stay, the eastern harbor being particularly large.

31. When a prevailing wind came, they could sail west for the island of Cythera and then on across the Aegean.

32. They chose to continue their journey, not wanting to waste any time due to the lateness of the sailing season.

33. If they continued to attempt to sail to the west, the northwesterly wind threatened to force any ship onto the north coast of Crete, a dangerous place due to the lack of harbors.

34. Therefore, they rounded the eastern tip of Crete by Salmone, which protected the ship from the northwestern winds, and began to work slowly along the island under the shelter of the land.

35. They maintained this course with difficulty until they reached a place named Fair Havens, which was near the city of Lasea, which was the first convenient shelter.

36. At this point, they opted to anchor in the small bay, which is still known today as Limeonas Kalous or Calolomonia, and waited for the wind to change.

27:9 And when considerable time had passed and the voyage was now dangerous, since even the fast was already over, Paul began to admonish them, {de, (cc)--i`kano,j (a--gm-s)--cro,noj (n-gm-s)--diagi,nomai (vpadgm-s) 3X, of time, to elapse, be past or over--kai, (cc)--eivmi, (vppagm-s) causal ptc. because the voyage was already dangerous--o` plo,oj (n-gm-s) 3X, lit. a sailing, a voyage--h;dh (ab) already--evpisfalh,j (a--gm-s) 1X, insecure, unsafe, dangerous--dia, (pa)--to. (dans+) pare,rcomai (vnraa) causal infin. lit. to go or pass by, of time, over or passed--kai, (ab) ascensive, even--h` nhstei,a (n-af-s) gen. ref. lit. the fast, here used for the Day of Atonement, usually in late Sept.--h;dh (ab)--o` Pau/loj (n-nm-s)--paraine,w (viia--3s) 2X, to indicate or advise strongly what course of action one should take, to urge}

27:10 and said to them, "Men, I perceive that the voyage will certainly be attended with damage and great loss, not only of the cargo and the ship, but also of our lives." {le,gw (vppanm-s)-- auvto,j (npdm3p)--avnh,r (n-vm-p)--qewre,w (vipa--1s) I am seeing, perceiving--o[ti (cc) indir disc.--o` plo,oj (n-am-s) the sailing, the voyage--me,llw (vnpa+)--eivmi,(+vnfd) is about to be, will certainly be--meta, (pg)--u[brij (n-gf-s) 3X, to be mistreated in an insolent fashion, here of the damage that will come due to the elements of nature--kai, (cc)--polu,j (a--gf-s)--zhmi,a (n-gf-s) 4X, to suffer the loss of something that one previously possessed with the implication of hardship or suffering--ouv (qn)--mo,noj (ab)--to` forti,on (n-gn-s) a burden, here the cargo of the ship--kai, (cc)--to. ploi/on (n-gn-s)--avlla, (ch)--kai, (ab)--h` yuch, (n-gf-p)--evgw, (npg-1p)}

27:11 But the centurion was more persuaded by the captain and the owner of the ship, than by what was being said by Paul. {de, (ch)--o` e`katonta,rchj (n-nm-s)--ma/llon (abm) more or rather, completed by hv, below--pei,qw (viip--3s)--o` kubernh,thj (n-dm-s) 2X, the shipmaster, the captain--kai, (cc)--o` nau,klhroj (n-dm-s) 1X, the owner of a ship--h; (cs)--to. (ddnp+) the things--le,gw (vpppdn-p)--u`po, (pg)--Pau/loj (n-gm-s)}

27:12 And because the harbor was not suitable for wintering, the majority reached a decision to put out to sea from there, if somehow they could reach Phoenix, a harbor of Crete, facing southwest and northwest, and spend the winter there. {de, (cc) introduces genitive absolute--o` limh,n (n-gm-s)--u`pa,rcw (vppagm-s) causal ptc.--avneu,qetoj (a--gm-s) 1X, pertaining to that which cannot or should not be used, unusable, unsuitable--pro,j (pa)--paraceimasi,a (n-af-s) 1X, to experience the season of winter, to spend the time of stormy weather--o` polu,j (apmnm-p) the many, the majority--ti,qhmi (viam--3p)--boulh, (n-af-s) 1X, lit. to place a resolution, to put forward a purpose, to offer counsel or advice--avna,gw (vnap) indir.disc.--evkei/qen (ab) from there-

eiv (qt)--pw,j (ab) if somehow, in some way--du,namai (vopn--3p)--katanta,w (vpaanm-p)--to come to, arrive at--eivj (pa)--Foi/nix (n-am-s)--limh,n (n-am-s)--h` Krh,th (n-gf-s)--ble,pw (vppaam-s)--kata, (pa)--li,y (n-am-s) lit. the southwest wind, can mean toward the southwest--kai, (cc)--kata, (pa)--cw/roj (n-am-s) 1X, the northwest wind--paraceima,zw (vnaa) 4X, to spend the winter in a place, comp. infin. completes thought of dunamai above, able to winter there}
27:13 And when a moderate south wind came up, supposing that they had gained their purpose, they weighed anchor and began sailing along Crete, close inshore. {de, (ch)--no,toj (n-gm-s) 7X, south or from the south, a south wind--u`popne,w (vpaagm-s) temporal ptc., 1X, to blow gently or moderately--doke,w (vpaanm-p) to think, presume or suppose--krate,w (vnra) lit. to have power over, to have in hand, to seize, here to have obtained--h` pro,qesij (n-gf-s)--that which is planned or purposed in advance--ai;rw (vpaanm-p) lit. to lift up, here of the unmentioned anchor--parale,gomai (viin--3p) to sail by or past--h` Krh,th (n-af-s)--a=sson (abm) 1X, very near, as close as possible}

Exposition vs. 9-13

1. When they reached Fair Havens, it became clear that this was the place they would have to put in and wait for a change of weather.

2. This harbor was not really conducive to spending the winter since it is an open bay, a poor harbor in bad weather.

3. However, at a point about 12 miles west, the coast of Crete curves to the north and is no longer sheltered, so further travel looked impossible at this point.

4. We are not told how much time it has taken them to travel from Caesarea to Fair Havens, but Luke describes it as considerable, and it is now clear that they could not complete the voyage to Italy before the onset of winter.

5. The dangerous season for sailing in the Mediterranean began about September 14th and continued until November 11th; after that date all navigation on the open sea came to an end until winter was over.

6. The chronological note in verse 9 about the fact that the fast was already over provides us with enough information to closely approximate the chronology of this section of Acts.

7. The term the fast refers to the Day of Atonement, which falls on the 10th of Tishri. Lev. 23:27, 25:9

8. In 59 AD, the Day of Atonement fell on October 4-5, placing us somewhere in the middle of October, very close to the time when sailing was considered foolish.

9. Yet, they had to make a crucial decision at Fair Havens and determine where they would winter since it was evident that they could not make the voyage to Rome during the winter.

10. The voyage had now lasted from late August to mid-October, six or seven weeks, and they had covered only a direct distance of 625 miles, but an actual distance of about 925 miles.

11. The owner and captain of the ship obviously held a meeting to determine which course of action would be best.

12. It is obvious that the Roman centurion is viewed as being in charge of the meeting and he appears to have had the final say.

13. This would be true if the ship was a government ship and Julius was the highest-ranking officer on board.

14. Therefore, he convened a council to seek advice, something that was the regular practice for all Roman officials that were thrust into situations in which they were competent alone to make a decision. Acts 25:12

15. The advisors no doubt included the owner, the captain of the ship, some of the trusted sailors, and Ramsay suggests that Paul was invited since he was an experienced and seasoned traveler.

16. At some point, Paul gives his opinion to the group and provides a warning that dire circumstances will befall this voyage if they attempt to go any further.

17. Paul warns them about sailing on; he advises them that further travel will result in damage and great loss, not only of the cargo and the ship, but also of our lives.
18. He does not claim any spiritual or prophetic basis for his words, he merely speaks as a seasoned traveler, who has observed first-hand the dangers at sea. IICor. 11:25

19. His advice was sound; they were not going to get to Rome anyway and they could stay right where they were without risking any unnecessary danger, having little to gain and much to lose.

20. It should be clear that Paul is probably not concerned about himself, already having the promise from Jesus Christ that he was going to make it to Rome to bear witness for Christianity. Acts 23:11

21. What Paul did have in view was the fact that it was very late in the year to be sailing and that there was certainly bad weather already present.

22. Further, he seems to have known what we are told later in verses 43-44 that some of those onboard could not swim.

23. Therefore, to attempt further travel under these conditions, at this time of year, with a number of people that could not swim was needlessly placing the ship, its cargo, and its passengers in danger.

24. It is evident that Julius took Paul’s advice seriously; it is equally evident that he took the advice of the captain and owner of the ship more seriously, viewing them as being more expert about nautical matters than Paul.

25. Beyond this, it certainly appears that a majority decision was reached, indicating that the other sailors had been consulted as well.

26. The prevailing opinion was that Fair Havens was not a convenient harbor to winter in and that Lasea was too small a city for them to spend the 4-5 months of winter.

27. The consensus was that they sail on around the southwestern tip of Crete and make for the harbor of Phoenix, a place that has caused a good deal of discussion.

28. Most have stated that Phoenix refers to the modern Loutro, this harbor, however, faces the east and south, not the southwest and northwest as the passage says.

29. While various explanations have been offered to explain this apparent discrepancy, it is more readily resolved by taking the opinion of F.F. Bruce who states, “on the other side of the peninsula of Muros, lies Phineka, which evidently preserves the ancient name of Phoenix. Phenika is open to any westerly wind and may have been a good harbor in the first century.”
30. In either case, the harbor they desired was viewed as being the safe and sane place to go for the winter.

31. They continued to wait out the winds and at some point the direction of the winds suddenly changed to the south.

32. This caused them to believe that their course would now be safe and they could depart Fair Havens and sail around the Cape of Matala.

33. They used the south wind to keep them close to the shoreline and believed that within a few hours they could sail across the Gulf of Messaras and make the port of Phoenix, some 35 miles to the west.

27:14 But before very long there rushed down from the land a violent wind, called Euraquilo; {de, (ch)--meta, (pa)--ouv (qn)--polu,j (ap-an-s) lit. after not much time--ba,llw (viaa--3s) to cast, here to rush--kata, (pg)--auvto,j (npgf3s) down from it=Crete--a;nemoj (n-nm-s) a wind, with no reference to force--tufwniko,j (a--nm-s) 1X, strong, our word typhoon--o` kale,w (vpppnm-s)--euvraku,lwn (n-nm-s) 1X, a strong storm blowing from the northeast, a nor'easter}
27:15 and when the ship was caught in it, and could not face the wind, we gave way to it, and let ourselves be driven along. {de, (ch)--to. ploi/on (n-gn-s)--sunarpa,zw (vpapgn-s) 4x, only by Luke, to seize violently and drag away--kai, (cc)--mh, (qn)--du,namai (vppngn-s)--avntofqalme,w (vnpa) 1X, lit. to have the eyes against, to face into--o` a;nemoj (n-dm-s)--evpidi,dwmi (vpaanm1p) 9X, to give over, to deliver, here to yield to a superior force--fe,rw (viip--1p) we were being carried}
27:16 And running under the shelter of a small island called Clauda, we were scarcely able to get the ship's boat under control. {de, (cc)--u`potre,cw (vpaanm1p) 1X, to sail under the lee, to run along the sheltered side--nhsi,on (n-an-s) 1X, a small island--ti.j (a-ian-s) a certain island, not translated in NAS--kale,w (vpppan-s)--Kau/da (n-an-s) SW of Crete, 7 miles long and 3 miles across--ivscu,w (viaa--1p) to have power, to be able--mo,lij (ab) hardly, scarely, with difficulty--perikrath,j (a--nm-p) 1X, lit. to have power over, be in control, to be the master of--gi,nomai (vnad)--h` ska,fh (n-gf-s) 3X, only in this chapter, something that is hollowed out, a small boat or skiff}
27:17 And after they had hoisted it up, they used supporting cables in undergirding the ship; and fearing that they might run aground on the shallows of Syrtis, they let down the sail, and so let themselves be driven along. {o[j (apraf-s)--ai;rw (vpaanm-p) lit. which boat, having lifted up--cra,omai (viin--3p) to make use of, to employ--boh,qeia (n-df-p) 2X, that which helps or supports something else, "supporting cables"--u`pozw,nnumi (vppanm-p) 1X, to gird or fasten down, "for the purpose of undergirding the ship"--to. ploi/on (n-an-s)--te, (cc)--fobe,omai (vppnnm-p)--mh, (cc) lest--evkpi,ptw (vsaa--3p) lit.to fall off or out of, to be cast away, here used in the classical sense of a ship driven out of its course onto rocks or running aground--eivj (pa)--h` Su,rtij (n-af-s)--cala,w (vpaanm-p) 7X, to let something down, to lower something--to. skeu/oj (n-an-s) lit. a vessel or utensil, here used for rigging and tackle..cf vs. 19--ou[tw (ab)--fe,rw (viip--3p) they were carried along}

Exposition vs. 14-17

1. Upon departing from Fair Havens, there can be little doubt that the spirits of those on the ship were higher.

2. After all, the sudden wind shift was, they supposed, a fortuitious change that signalled that they would attain their goal of Phoenix.

3. Some people are just like these men, looking for some sort of signal to reinforce what they wanted to do in the first place.

4. People should not make decisions based on their own desires or their own perceptions of what is correct; they should make decisions based on the doctrine they have been taught.

5. How many people have become causalties, suffering for days, weeks or even years, because they were lulled into complaceny by the soft breezes that entice?

6. Really, what can go wrong on the sea?

7. It did not take long to find out; having rounded the Cape of Matala, before they were very far into the bay of Messaras, the calm southerly breeze suddenly shifted to a violent northeast wind.

8. The Island of Crete, covered as it is in that area with mountains that raise to 7000 feet above sea level, is a perfect breeding ground for such winds.

9. Anyone who has had any experience of sailing on lakes or bays that are overhung by mountains will appreciate the violence of sudden storms and the winds that can come sweeping down from such heights.

10. One ship captain relating his experiences in these same waters said, “The wind that comes down from those mountains is fit to blow a ship right out of the water.”
11. One can readily see that the term tufwniko,j (typhonikos—a strong wind), referring to a wind that is typhoonlike, similar to a hurricane force wind, is not used with any exaggeration.

12. One minute you are sailing quietly, thinking all is well; the next minute you are in the midst of a storm that threatens your very life.

13. Such can be the Christian way of life, with periods of relative calm and ease that are interrupted by the tests and storms of life.

14. People not prepared for this eventuality are likely to become spiritual casualties since they are not equipped with the doctrine or fail to cycle it during the pressure that comes on them.

15. You are either heading into some kind of test, in a test, or coming out of some test; testing is a regular feature of the angelic conflict and cannot be avoided.

16. The term Luke applies to the wind Euraku,lwn (eurakaulon—Euraquilo) is a compound derived from the Greek euros meaning east wind and the Latin term aquilo meaning north wind; hence this violent wind is commonly referred to as a nor’easter.

17. The violent force of the wind, coming as unexpectedly as it did, was something for which they were completely unprepared.

18. The Greek of verse 15 graphically describes the picture of a ship being violently seized, as if by a great sea monster.

19. The Greek term sunarpa,zw (sunharpazo—to seize violently) is used only four times and all have the context of some extreme violence. Lk. 8:29; Acts 6:12, 19:29, 27:15

20. The wind was of such force that the ship was unable to face the wind enough to continue the course to Phoenix.

21. Ancient ships often had eyes painted on the bow and, while modern sailors may talk of sailing into the eye or teeth of the wind, this ship was unable to evne look the wind in the eye.

22. An ancient ship with one huge sail was exposed to extreme danger from such an unexpected blast, the straing of the lone sail on the single mast was more than the hull could stand.

23. Therefore, this boat was exposed to a rish that modern vessels do not fear, foundering or being swamped at sea.

24. It appears that they were not able to slacken the sail quickly; and, if they had continued to run into the wind, the strain would have shaken the ship to pieces.

25. Therefore, with the sail up and running before the wind, the leverage on the hull must have been tremendous, and the boat could have broken up and gone to the bottom.

26. They did the best they could under the circumstances and simply allowed the ship to be driven before the wind; one can only wonder how much fear permeated the ship that day.

27. Fortunately, they were only some 20 miles or so from the small island of Cauda (modern Gavdos).

28. Although there is a harbor on the north side of the island, there was no guarantee that they could make it and, even if they did, it would not provide any protection from the wind.

29. They ran under the lee (the side of something that is opposite the way the wind is blowing) of Cauda, providing them some moments of respite from the violent storm and time to secure the ship as best they could.

30. The first thing the did was haul the dinghy on board.

31. The small boat was normally towed astern, but was always taken aboard during bad weather.

32. On this occasion there had been no time to secure it and it had been towed along behind the ship filling with water from the storm and waves.

33. This certainly made it quite difficult to secure and as Luke says, we were scarcely able to get the ship’s boat under control.
34. The use of the first person plural indicates that Luke and others were involved in this operation.

35. Although there were certain jobs aboard a ship that only experienced sailors would be trusted to do, any landlubber could use his back and hands to haul on a rope, so some of the passengers were pressed into service.

36. One interpreter suggests that Luke remembers this so vividly from the blisters he likely got from his efforts.

37. One can hardly imagine the work involved in hoisting a waterlogged, wooden boat 20 feet or more out of an angry sea.

38. After securing the dinghy, the next job for the crew would be to make the ship itself as secure as they could, recognizing that the violence of the storm was capable of tearing her apart.

39. Pliny the Elder (a Roman historian that studied natural science) described the typhoon as “the chief plague of sailors, not only breaking up the masts but the hull itself.”
40. As a safety measure, ancient vessels were provided with cables that were prepared for bracing the hulls to enable them to resist the destructive force of such violent winds.

41. While there is some disagreement as to exactly what the sailors did here since the term that Luke uses could signify one of a number of procedures, the work by Smith suggests that they passed the cables underneath the ship transversely to hold the timbers together.

42. Lastly, Luke mentions the most important of all the operations that were performed while they were under the lee of Cauda.

43. The translation in the New American Standard translation suggests that they let out some sort of drag, either stones or weights at the stern, or a sail or other rigging designed to slow the movement of the boat.

44. However, they did not want to slow the movement of the boat toward an area they perceived as dangerous, they wanted to avoid it at all costs.

45. Therefore, they let down all the sails they coud and left just enough sail up to keep the ship’s bow into the wind.

46. This operation was designed to guard against the danger of being driven aground on the great quicksands of the African coast, the Syrtes.

47. Although they were still very far away from this place, the sailors knew that at this late season the storm might not be over quickly but could last a number of days.

48. The direction of the wind was blowing them directly toward the shallows; and it was absolutely necessary, not only to delay the motion of the ship towards them, but to turn it in a different direction.

49. Accordingly, the ship drifted , with her bow to the north, steadied by a low sail, making progress proportionate to the power of the wind and the waves that were on the starboard side.

50. As Smith has shown in detail, the resultant rate of motion would vary, according to the size of the ship and the force of the wind; the rating being between ¾ and 2 miles per hour, and the probably average rate being 1½ miles per hour.

51. The direction the ship would travel would be about 8 degrees to the north of due west.

52. This would continue as long as the winds blew from the same direction and the timbers and sails held in the storm.

53. At the calculated rates, if the ship was under Cauda toward evening when the storm began, it would be in the area of Malta on the fourteenth night. Acts 27:33

Doctrine of Testing

27:18 The next day as we were being violently storm-tossed, they began to jettison the cargo; {de, (cc)--h` (ddfs+) e`xh/j (ab)--evgw, (npg-1p)--sfodrw/j (ab) 1X, something that ranks high on a scale of extent, often with the nuance of violence--ceima,zw (vpppgm1p) 1X, to expose to bad weather, to be caught in a storm--poie,w (viim--3p) they were doing for themselves--evkbolh, (n-af-s) 1X, lit. to throw out from or off of, to jettison the cargo to lighten the ship}
27:19 and on the third day they threw the ship's tackle overboard with their own hands. {kai, (cc)--h` tri,toj (apodf-s)--r`i,ptw (viaa--3p) 8X, to throw or toss off--h` skeuh, (n-af-s)--to. ploi/on (n-gn-s)--auvto,ceir (ap-nm-p) 1X, to do something with ones own hands}
27:20 And since neither sun nor stars appeared for many days, and no small storm was assailing us, from then on all hope of our being saved was gradually abandoned. {de, (cc)--mh,te (cc) neither--h[lioj (n-gm-s)--mh,te (cc)--a;stron (n-gn-p)--evpifai,nw (vppagn-p) 4X, to give light, to shine on, genitive absolute--evpi, (pa)--polu,j (a-maf-p)--h`me,ra (n-af-p)--te, (cc)--ouv (qn)--ovli,goj (a--gm-s)--ceimw,n (n-gm-s) 6X, rain or storm, by metonomy the time of year that this occurs, winter--evpi,keimai (vppngm-s) lit. to lay upon, here to be caught in the middle of a storm--loipo,j (ab) for the rest of the time, finally--pa/j (a--nf-s)--evlpi,j (n-nf-s)--to. (dgns+) sw,|zw (vnppg)--evgw, (npa-1p) gen. ref.--periaire,w (viip--3s) 5X, to take away or remove something, passively, to be removed}

Exposition vs. 18-20

1. All night the storm raged and the following day it showed no signs of weakening, causing the sailors to fear that the ship would be broken up.

2. The danger of foundering through leakage caused by the constant straining due to the storm sail and the force of the waves crashing against the starboard side of the ship was all too apparent.

3. To lessen this danger, the sailors began to lighten the ship by throwing their cargo overboard.

4. A similar incident is recorded in Jonah 1:4-5, demonstrating that sailing had not changed much over those years.

5. Obviously, lightening the ship was designed to make her ride higher in the water, decreasing the chance of being swamped.

6. This action, along with what the sailors do the next day leads us to believe that the ship was indeed taking on water and had to be lightened.

7. The following day, a more drastic measure was necessary to lighten the ship; all the spare gear had to be cast overboard if the ship was going to stay afloat.

8. Smith suggests that the mainyard is meant; an immense spar (a mast or boom), probably as long as the ship, which required a united effort to cast overboard.

9. Some versions employ the first person plural in verse 19, and while this greatly increases the effect, there is no textual evidence that anyone other than the sailors participated in this effort.

10. The term their own hands is used to denote the fact that some of the objects were of such size that they would normally be moved with some equipment and not moved by hand.

11. This dramatically demonstrates the growing sense of panic among the sailors; a sense of panic that was surely felt by everyone onboard.

12. With everything cast overboard to lighten the ship, the passenger and crew did not have anything to prepare meals and therefore, went without food for quite some time. Acts 27:33

13. The storm effectively cut off any means of navigating since neither sun nor stars appeared for many days.
14. Worse than all this, the leakage must have been steadily growing from the strain of the mast, and yet they did not dare to cut it away since it was the only thing that kept them off the dreaded African sands.

15. The term Syrtis actually referred to two places in the African or Libyan Sea, between Carthage and Cyrenaicia, full of shallows and sandbars, and therefore very destructive to ships.

16. While there is an eastern Syrtis (Syrtis Major) and a western Syrtis (Syrtis Minor), the former must be the one referred to our passage.

17. Day after day the crew sat doing nothing after lightening the ship as much as they could, eating nothing, drinking little, merely waiting for the inevitable fact that they would sink.

18. The storm showed no signs of weakening, the ship was constantly assailed with wind and waves, there was no light at night and nothing to guide them by day.

19. The despair must have been palpable for the sailors and this would have caused the passengers to give up hope as well.

20. We know that three days had passed since they first encountered this storm and another week must have gone by with no change in weather.

21. On about the tenth or eleventh day, Paul will address the passengers on the ship with a word of encouragement.

22. Everyone on the ship (probably including Paul) was in a depressed frame of mind that was becoming more and more devoid of hope.

27:21 And when they had gone a long time without food, then Paul stood up in their midst and said, "Men, you ought to have followed my advice and not to have set sail from Crete, and incurred this damage and loss. {te, (cc)--u`pa,rcw (vppagf-s)--polu,j (a--gf-s)--avsiti,a (n-gf-s) 1X, a state of being without food, often implies a lack of appetite--to,te (ab)--o` Pau/loj (n-nm-s)--i[sthmi (vpapnm-s)--evn (pd)--me,soj (ap-dn-s)--auvto,j (npgm3p)--ei=pon (viaa--3s)--me,n (cs) not translated--w= (qs) also not translated--avnh,r (n-vm-p)--dei/ (viia--3s) it was necessary, you ought--peiqarce,w (vpaaam2p) 4X, to listen to authority or reason and obey--evgw, (npd-1s)--mh, (qn)--avna,gw (vnpp) subject of dei above--avpo, (pg)--h` Krh,th (n-gf-s)--te, (cc)--kerdai,nw (vnaa) to get an advangtage, to procure something, here something negative--h` u[brij (n-af-s) insult, outrage, damage, hardship--ou-toj (a-daf-s)--kai, (cc)--h` zhmi,a (n-af-s) 4X, same as 27:10 a worse situation, losing some previous advantage, loss, disadvantage}
 27:22 "And yet now I urge you to keep up your courage, for there shall be no loss of life among you, but only of the ship. {kai, (ch)--to. (danp+) nu/n (ab) the way things are now, as things stand--paraine,w (vipa--1s) 2X, see verse 9, to strongly advise, to recommend--su, (npa-2p)--euvqume,w (vnpa) comp. infin.3X, to become encouraged, to have the spirits lifted--ga,r (cs)--eivmi, (vifd--3s)--avpobolh, (n-nf-s) 2X, lit. a casting off, a rejection, here from life itself--yuch, (n-gf-s)--ouvdei,j (a-cnf-s)--evk (pg)--su, (npg-2p)--plh,n (pg) used to show the exception, however, nevertheless, except--to. ploi/on (n-gn-s)}

27:23 "For this very night an angel of the God to whom I belong and whom I serve stood before me, {ga,r (cs)--ou-toj (a-ddf-s)--h` nu,x (n-df-s)--a;ggeloj (n-nm-s)--o` qeo,j (n-gm-s)--o[j (aprgm-s)--eivmi, (vipa--1s)--o[j (aprdm-s)--kai, (ab) I also--latreu,w (vipa--1s)--pari,sthmi (viaa--3s) lit. to stand alongside--evgw, (npd-1s)}

27:24 saying, 'Stop being afraid, Paul; you must stand before Caesar; and behold, God has granted you all those who are sailing with you.' {le,gw (vppanm-s)--mh, (qn)--fobe,omai (vmpn--2s)--Pau/loj (n-vm-s)--dei/ (vipa--3s)----su, (npa-2s) gen. ref.--pari,sthmi (vnaa)--Kai/sar (n-dm-s)--kai, (cc)--ivdou, (qs)--o` qeo,j (n-nm-s)--cari,zomai (virn--3s) to grant someone a favor under grace--so,j (npd-2s)--pa/j (a--am-p)--o` (damp+) ple,w (vppaam-p)--meta, (pg)--su, (npg-2s)}

27:25 "Therefore, keep up your courage, men, for I believe God, that it will turn out exactly as I have been told. {dio, (ch)--euvqume,w (vmpa--2p)--avnh,r (n-vm-p)--ga,r (cs)--pisteu,w (vipa--1s)--o` qeo,j (n-dm-s)--o[ti (cc)--ou[tw (ab)--eivmi, (vifd--3s) thus it will be, "it will turn out"--kata, (pa)-- o[j (apram-s+)--tro,poj (n-am-s) lit. a turn or direction, a manner or way--lale,w (virp--3s)--evgw, (npd-1s)}
27:26 "But we must run aground on a certain island." {de, (cs)--dei/ (vipa--3s)--evgw, (npa-1p)--evkpi,ptw (vnaa) to run on the rocks, to run aground--eivj (pa)--nh/soj (n-af-s)--ti.j (a-iaf-s)}
Exposition vs. 21-26

1. While there is no definite chronological note, most interpreters have suspected that Paul’s speech recorded here occurred on the 10th or 11th day after the storm began.

2. With the situation as it was, those on the ship had little heart or stomach for food.

3. Besides the mental depression and gloom that shrouded the ship, it would have been very difficult to prepare food, and the seawater must have damaged a good part of their supplies.

4. There are several parallels cited by Smith and one is from John Newton, the famous minister and hymn-writer, and comes from his earlier life as a sailor.

5. His experience in such a storm was that the water coming aboard the ship had floated much of their movable provisions in the hold and the casks of provisions had been beaten into pieces by the violence of the storm.

6. He found that much of the livestock, such as pigs, sheep, and poultry, had been washed overboard during the storm, leaving them only with sufficient provisions for a week.

7. Beyond that, anyone that has ever suffered from a bout of seasickness on relatively calm waters would be desperately ill in the types of seas that this storm must have generated.

8. With all these factors present at the same time, it is of little surprise that the inhabitants of the ship were not occupied with eating.

9. It is at this point that Paul steps forward and addresses those with him, the second time he has done so. Vs. 10

10. Some have suggested that his initial comments were motivated by something less than doctrinal considerations when he, in effect, tells them, “I told you so.”
11. He reminds his fellow passengers and the crew that they should have listened to him sooner and, if they had, they would not have found themselves in this life-threatening situation.

12. His words are not designed to cause them any further grief or to make himself look good; they are designed to demonstrate that what he had said before had come to pass before their eyes.

13. If Paul had been correct on a previous issue, they would have to take his words somewhat more seriously when he spoke of the current situation.

14. Beyond that, his first warning contained no hint of divine sanction or revelation and his comments at this point clearly do.

15. Paul had predicted that such damage and loss as they suffered would be followed by a loss of human life as well.

16. The first part of his prediction had been obviously correct and those onboard were now quite fearful that the second part of his prediction about the loss of life was only a matter of time.

17. It is at this point that he modifies his earlier statement, which was never claimed to be a divine utterance, with the good news that this venture was not going to end in tragedy.

18. He speaks now, not only as a seasoned traveler, whose words have been proved correct, but also as one that has been the recipient of a divine visitation and divine revelation.

19. He can optimistically tell them to keep up your courage since he is now aware that there is going to be no loss of life.

20. He appears here as a cool and calm person, providing a message of encouragement and hope in the midst of a very dire situation.

21. Further, he appears from this point on as a person that takes spiritual charge of the situation and commands the respect and the attention of everyone on board.

22. He does tell them that, while there will be no human casualties, that the ship will ultimately be lost, along with all the tackle, provisions and cargo that they have already jettisoned.

23. He logically and coolly explains to them that this good news is not merely wishful thinking on his part but was information he received from an angel of the God to whom I belong.
24. He tells them that the night before a certain angel had appeared to him and stood before him, giving him information about the future.

25. Angels are ministering servants, sent out by God for the sake of those that will inherit salvation and, as such, are sent by God to do anything and everything necessary to bring his plan to fruition. Heb. 1:14

26. Very often in the Word of God we observe angels providing divine revelation to believers that are in need of it; the Hebrew and Greek terms having the root meaning of messenger.

27. Paul makes no secret out of the fact that this revelation came from the God to whom I belong, emphasizing the personal relationship between himself and the God of Heaven.

28. Not only did Paul state that he belonged to the God, he makes certain that all onboard knew that he was a faithful servant of that God.

29. This has the force of pointing out that he has a reasonable expectation of being saved since he has a personal relationship with God and that he is busy serving Him at the present time.

30. This is designed to focus their attention on the fact that Paul is really the one here that is important to God and that it was through him and to him alone that this inspired message was delivered.

31. God must think Paul to be quite important and demonstrates the principle of blessing by association.

32. The angel introduces his message with a command to stop being afraid, indicating that Paul was dealing with some mental attitude fear, whether about his own safety or the safety of those with him.

33. Paul should not have any fear and the angle immediately offers a further confirmation of the revelation he had received from the Lord when he had been imprisoned in Jerusalem. Acts 23:11

34. In fact, the first portion of the message from the angel related to the very issue that had been raised in Jerusalem, the necessity of Paul going to Rome and testifying about the Christian message before Caesar.

35. The second portion of the message reveals that Paul had been actively praying for those onboard, although he may have wondered about the loss of life from what he had said previously.

36. However, until they are dead, prayer for God’s intervention was certainly advisable and prudent.

37. The messenger informs Paul that God has heard his prayers and was going to save everyone on the ship as a grace favor to Paul, making further apparent that this man was so important to God that He did him favors.

38. Paul had been on a ship that wrecked before and had spent 24 hours in the open sea, probably floating on some debris from the wreckage, until he was rescued or washed ashore. IICor. 11:25

39. No doubt, there had been much suffering and considerable loss of life and Paul prays that such will not be the case here.

40. His previous assurance that the journey was ill fated was not based on divine revelation, but his present assurance before the passengers is grounded in the solid bedrock of God’s word.

41. That being the case, Paul exhorts them for the second time to lift their spirits and have a positive mental attitude about their future, replacing their despondency with good cheer.

42. His confidence is seen to stem from the fact that he believes God and everything will come to pass just as he has been told.

43. The basis for joy in any situation comes from our confidence in the Word of God, confidence that has as its basis the attribute of veracity.

44. For those with Paul, their level of joy or depression would have to be based on his confidence in God and His word, except those that were believers already and had some knowledge of doctrine.

45. This is precisely why Paul introduced this speech with a rehearsal of the previous facts, he knew that those onboard would only have confidence in the revelation if they believed him.

46. Therefore, he cites the earlier unpleasant fact that they did not listen to induce them to accept what he says here.

47. He does, however, inform them that the ship will be run aground on some unspecified island, something that must have also been communicated to Paul by the angel that appeared to him.

48. A this point, probably everyone on the ship would have been happy to end this ordeal by running aground and standing once again on dry land!

27:27 But when the fourteenth night had come, as we were being driven about in the Adriatic Sea, about midnight the sailors began to surmise that they were approaching some land. {de, (cc)--w`j (cs)-- tessareskaide,katoj (a-onf-s)--nu,x (n-nf-s)--gi,nomai (viad--3s)--diafe,rw (vpppgm1p) lit. to be carried through, to be driven about by wind and waves--evgw, (npg-1p)--evn (pd)--o` VAdri,aj (n-dm-s) at this time referred to the whole of the Medit. between Crete and Sicily--kata, (pa)--me,soj (ap-an-s)-- h` nu,x (n-gf-s)--o` nau/thj (n-nm-p) 3X, sailor or seaman--u`ponoe,w (viia--3p) 3X, generally suppose or assume--prosa,gw (vnpa) indir. disc. to be drawn near--auvto,j (npdm3p)--ti.j (a-iaf-s)--cw,ra (n-af-s)}

27:28 And they took soundings, and found it to be twenty fathoms; and a little farther on they took another sounding and found it to be fifteen fathoms. {kai, (ch)--boli,zw (vpaanm-p) 1X, lit. to drop the lead, to lower a weighted line to ascertain depth--eu`ri,skw (viaa--3p)--ovrguia, (n-af-p) 1X, lit the distance between a man's outstretched arms, six feet, a fathom--ei;kosi (a-caf-p)--de, (cc)--bracu,j (ab) 7X, a small amount, a short time, a short distance, here means distance--dii<sthmi (vpaanm-p) 3X, to continue on, to move on--kai, (cc)--pa,lin (ab)--boli,zw (vpaanm-p) and once again having sounded-- eu`ri,skw (viaa--3p)--ovrguia, (n-af-p)--dekape,nte (a-caf-p)}
27:29 And fearing that we might run aground somewhere on the rocks, they cast four anchors from the stern and wished for daybreak. {te, (ch)--fobe,omai (vppnnm-p)--mh, (cc) lest--pou, (abi) somewhere--evkpi,ptw (vsaa--1p) lit. to fall out of, a nautical term for running aground--kata, (pa)--tracu,j (a--am-p) 2X, only by Luke, uneven, rough roads, rocky shoreline--to,poj (n-am-p)--r`i,ptw (vpaanm-p)--a;gkura (n-af-p) 4X, Acts/Heb. a heavy weight, an anchor--te,ssarej (a-caf-p)--evk (pg)--pru,mna (n-gf-s)--eu;comai (viin--3p) a prayer to God--h`me,ra (n-af-s)--gi,nomai (vnad) indir. disc.}

27:30 And as the sailors were trying to escape from the ship, and had let down the ship's boat into the sea, on the pretense of intending to lay out anchors from the bow, {de, (ch)--o` nau/thj (n-gm-p)--zhte,w (vppagm-p)--feu,gw (vnaa) comp. infin. to flee, to take flight, to seek to escape--evk (pg)-- to, ploi/on (n-gn-s)--kai, (cc)--cala,w (vpaagm-p) 7X, to let down or lower--h` ska,fh (n-af-s) the small boat, the skiff--eivj (pa)--h` qa,lassa (n-af-s)--pro,fasij (n-df-s) 6X, to make something appear to others to hide the true state of things, pretext, excuse, pretense--w`j (cs) as though,--me,llw (vppagm-p+)--evktei,nw (+vnpa) being about to stretch out or let out--a;gkura (n-af-p) anchors--evk (pg)-- prw/|ra (n-gf-s) the bow or prow, 2X, verse 41}

27:31 Paul said to the centurion and to the soldiers, "Unless these men remain in the ship, you yourselves cannot be saved." {o` Pau/loj (n-nm-s)--ei=pon (viaa--3s)--o` e`katonta,rchj (n-dm-s)--kai, (cc)--o` stratiw,thj (n-dm-p)--eva,n (cs) 3rd class cond.--ou-toj (apdnm-p)--mh, (qn)--me,nw (vsaa--3p)--evn (pd)--to, ploi/on (n-dn-s)--su, (npn-2p)--ouv (qn)--du,namai (vipn--2p)--sw,|zw (vnap) comp. infin.}

27:32 Then the soldiers cut away the ropes of the ship's boat, and let it fall away. {to,te (ab)--o` stratiw,thj (n-nm-p)--avpoko,ptw (viaa--3p) 6X, to cut down or cut off--to. scoini,on (n-an-p) 2X, a rope or cord--h` ska,fh (n-gf-s)--kai, (ch)--eva,w (viaa--3p) to allow or let something be done--auvto,j (npaf3s) the skiff--evkpi,ptw (vnaa) comp. infin with eao}
Exposition vs. 27-32

1. The chronological note at the beginning of verse 27 indicates that they had spent two full weeks on the sea from the time they had departed Fair Havens.

2. Several days had passed since Paul had informed them that there would be no loss of life and surely, those on board were beginning to wonder if his prediction was accurate.

3. Luke speaks as one that is not familiar with the sea or with the type of headway the ship is actually making.

4. He states what we all would have thought about the progress of the vessel, saying that we were being driven about in the Adriatic Sea.
5. In reality, as long as the ship maintained its direction and as long as the wind maintained its general direction, the boat would have maintained a uniform direction.

6. This does not mean that the ship would always move exactly in the same direction but that, over time, its general course would not change.

7. The term the Adriatic has caused some confusion since that term in modern circles means the portion of the sea between Italy and the Balkan Peninsula.

8. However, during the time of Josephus, he reports that he suffered shipwreck together with six hundred other bound for Rome in the “midst of the Sea of Adria”, indicating that this term was used for all that part of the Mediterranean between Greece, Italy, and Africa.

9. The perverse suggestion that a gale coming from the northeast could have driven the ship to the northwest is ludicrous.

10. As far as the course on which the ship was driven, James Smith relates how he made his careful inquiries of experienced Mediterranean navigators in order to ascertain the mean rate of drift of any ship that was laid to in this sort of gale.

11. His conclusion was that the mean rate of movement would be something on the order of 36 miles in 24 hours, or about 1½ miles per hour.

12. As the ship began to approach the eastern end of Malta, it would have to pass the point of Koura, a spot that is some 476.6 miles from Cauda.

13. Using the figure above, this journey would then take exactly thirteen days, one hour, and twenty-one minutes.

14. This indicates that the information Luke, someone that was probably a landlubber and knew very little about sailing, provides all the more incredible.

15. Further, something more striking is the fact that the ship would have followed the course that brought them to the island of Malta since they were attempting to avoid any sort of southerly motion.

16. According to Smith, “…according to these calculations, a ship starting late in the evening from Cauda would, by midnight on the fourteenth day, be less than three miles from the entrance of St. Paul’s Bay.”
17. He goes on to say that “I admit that a coincidence so very close as this, is to a certain extent accidental, but it is an accident which could not have happened had there been any inaccuracy on the part of the author of the narrative.”
18. He points out that with regard to the numerous incidents on which the calculations are founded, and the fact that ship had been wrecked at Malta, leaves no room for error, given the limits of the narrative.

19. In other words, the narrative of Acts has been demonstrated to be so accurate, particularly in this portion, that in Smith’s mind there is no question about the historicity or accuracy of Luke.

20. During the fourteenth night, it became obvious to the sailors that they were approaching land, no doubt from the sound of the large breakers hitting the rocky shoreline.

21. Had it been daylight, Smith tells us that they would have seen the breakers as well as hearing them.

22. He indicates that no ship entering St. Paul’s Bay from the east could do so without passing within a quarter of a mile of the point of Koura.

23. Luke’s comment about what the sailors surmised is actually misrepresented in the New American Standard translation and should be rendered the sailors surmised that some land was approaching them.
24. The sailors must have been fairly certain that such was the case since they immediately begin checking the depth of the sea.

25. Traditionally, the place of St. Paul’s Bay is given as the place the ship finally runs aground.

26. This is confirmed by the soundings that Luke records: these agree perfectly with those of a ship passing Koura on its way into the bay.

27. Bear in mind that the ship was likely traveling a line that was parallel with the point of Koura and the island of Salmonetta is just west of Koura Point—about one quarter mile west of the fifteen fathom mark.

28. Smith estimates that the little distance or little time between the soundings would have been a space of half an hour.

29. In an attempt to undermine the accuracy and integrity of Luke, Conzelmann prefers to believe that these soundings are simply literary invention, on the grounds that Luke was unlikely to be standing beside the man casting the lead.

30. It is far more likely that everyone on the ship gasped in disbelief when the first sailor shouted “Land Ho!”
31. It should not seem strange if all the passengers were waiting with bated breath and listening intently as the sailors were making their soundings, obviously shouting out the depth as soon as they figured it out.

32. Recognizing that they were now entering into shallow waters, and hearing the noise of the breakers onshore, demanded that the captain now take measures to ensure the safety of the ship.

33. Since it was dangerous to go any further in the darkness, the captain ordered that four anchors be dropped to hold them in position until daylight dawned and they could see exactly where they were in relation to the coastline.

34. He ordered the anchors to be dropped from the stern, something Luke mentions because it was an unusual procedure.

35. Had they anchored by the bow, which was the normal procedure for this type of ship, they would have quickly swung around and this would have made it very difficult to handle her the next day.

36. Therefore, they anchor by the stern and allow the prow to be facing into the shore so they could hoist a small sail and have the ship under control as they headed toward the land.

37. This attempt at anchoring in the middle of a gale was an act of desperation since most recognize that the anchor of an ancient ship would never hold in most bays in this type of storm.

38. However, the bottom of St. Paul’s Bay has some very unusual characteristics, it is made of a cly that has been noted by the British 19th century navy, which reports that the anchors in that Bay will never pull loose; even in a strong storm.

39. It should be obvious no one onboard the ship had any idea where they were and it should be equally obvious that no one the ship cared where they were; they were merely happy to know that land was nearby.

40. Their relief is still mixed with a tense anxiety as they sit in the darkness, unable to go any further or do anything to help their situation.

41. Therefore, they did what all people under the fear of death do; they began to offer up prayers for their safety.

42. We need not suspect that all those on ship were believers but, just as there are no atheists in foxholes, there are no atheists on a ship that appears to be headed for disaster.

43. While the large ship was far out at sea, any thought of abandoning her would quickly be dismissed and would not be a real temptation since doing so would mean certain death.

44. However, once the sailors detected that land was nearby, staying on the ship became increasingly dangerous and they knew this quite well.

45. Therefore, since they could not handle the large ship, which required deeper water to navigate, it made sense to take the smaller boat, which was much more easily handled, and head for shore.

46. Luke records that the sailors, contrary to the best traditions of the sea, schemed to save themselves by the small boat and abandon the ship to its fate without enough skilled hands to work it.

47. They attempted to secure their own safety at the expense of everyone else on board by lowering the dinghy into the sea, pretending that they were merely going to lay out anchors from the bow as well as the stern.

48. Anyone that has seen the movie “Titanic” has seen that times like this can bring out both the best and worst in human nature.

49. There are those that are strong and skillful and they have been known to save themselves without any concern for the more helpless.

50. There are also those that demonstrate the highest form of selflessness and look out for the interests of others. Phil. 2:4

51. It is clear that the sailors did not care to stick around and find out if the predication of Paul was accurate, they were going to save themselves and the rest of the passengers could fend for themselves.

52. It is apparent that no one but Paul saw what they were attempting to do, the soldiers were likely just as fearful as everyone else on the ship.

53. Paul alone is conscious of their activity, or so it would seem, and exposes their scheme to the centurion.

54. We are not told how Paul became aware of their intentions; whether by divine revelation, intuition, or simply by observation.

55. He may have simply been observing them, no doubt acting in a furtive manner, and realized that anchoring the ship by the bow would have no advantage in their present condition.

56. It is Paul that is presented as being self conscious and maintaining his focus and calm while all those around him are either unaware of what is going on or giving into their fear.

57. Paul, it seems, was perfectly self-possessed in this crisis and appears to be watching for the safety of all around him.

58. God had promised him that the lives of all onboard the ship would be saved; nevertheless, he was just as watchful as if no such promise had been given.

59. Paul is obviously very calm in the midst of these events, demonstrating the faith-rest of a mature believer, who is confident in God’s word.

60. In the times of crisis, the storms of life that Jesus said would inevitably come, it is only the believer that has his focus on the Word of God that will ultimately prevail in life. Matt. 7:24-27

61. The wise man in this parable is the fully mature believer that has built a house of doctrine that can withstand all forms of testing and the various types of onslaughts that come in the angelic conflict; including the ultimate storm—death of the body.

62. Paul approaches the centurion and informs him of the plot of the sailors and explains to him, via a third class condition, that their future safety depends on Julius keeping the sailors in the ship.

63. Some have wondered why Paul insisted that the sailors remain onboard and it is never expressly stated.

64. However, it is plain that it would have been disastrous had the ship been left with no skilled hands to work it in a severe storm, especially when they were attempting to beach the vessel.

65. By this time, Julius had recognized that it was unwise to disregard Paul’s advice, although the soldiers in their zeal to prevent the sailors from leaving may have made a mistake in cutting the skiff loose.

66. This small boat would have been very helpful the next day in getting the passengers off the ship and safely ashore if the ship could not be properly beached.

67. Nevertheless, Julius obviously took Paul’s advice seriously and the soldiers made certain that any further temptation for the sailors was removed by cutting the ropes and letting it fall away.
27:33 And until the day was about to dawn, Paul was encouraging them all to take some food, saying, "Today is the fourteenth day that you have been continuing to anxiously watch and going without eating, having taken nothing. {de, (cc)--a;cri (pg) up to, until--o[j (-aprgm-s) which time--h`me,ra (n-nf-s)--me,llw (viia--3s+)--gi,nomai (+vnpn)--o` Pau/loj (n-nm-s)--parakale,w (viia--3s)--a[paj (ap-am-p)--metalamba,nw (vnaa) comp. infin., 7X, to receive one's share or part of something, of food, to partake--trofh, (n-gf-s) food or nourishment--le,gw (vppanm-s)--sh,meron (ab)--tessareskaide,katoj (a-oaf-s)--h`me,ra (n-af-s)--diatele,w (vipa--2p) 1X, to continue in a particular state or condition--prosdoka,w (vppanm2p) to wait with apprehension or anxiety for some impending danger or trouble—

a;sitoj (a--nm-p) 1X, the state of being without food, caused often by a lack of appetite--proslamba,nw (vpamnm2p) to take or receive, in middle to or for oneself--mhdei,j (apcan-s)}

27:34 "Therefore I encourage you to take some food, for this is for your preservation; for not a hair from the head of any of you shall perish." {dio, (ch)--parakale,w (vipa--1s)--su, (npa-2p)--metalamba,nw (vnaa) comp. infin. to receive a part, here to receive food--trofh, (n-gf-s)--ga,r (cs)--ou-toj (apdnn-s)--u`pa,rcw (vipa--3s) lit to be in a state, this exists--pro,j (pg)--h` swthri,a (n-gf-s) safety, deliverance--u`me,teroj (a--gf2s) possessive adj.--ga,r (cs)--qri,x (n-nf-s)--avpo, (pg)--h` kefalh, (n-gf-s)--ouvdei,j (apcgm-s)--su, (npg-2p)--avpo,llumi (vifm--3s)}

27:35 And having said this, he took bread and gave thanks to God in the presence of all; and he broke it and began to eat. {de, (cc)--ei=pon (vpaanm-s)--ou-toj (apdan-p)--kai, (cc)--lamba,nw (vpaanm-s)-- a;rtoj (n-am-s)--euvcariste,w (viaa--3s)--o` qeo,j (n-dm-s)--evnw,pion (pg)--pa/j (ap-gm-p)--kai, (cc)--kla,w (vpaanm-s)--a;rcw (viam--3s) he began--evsqi,w (vnpa) comp. infin.}

27:36 And all of them were encouraged, and they themselves also took food. {de, (ch)--pa/j (ap-nm-p)--gi,nomai (vpadnm-p)--eu;qumoj (a--nm-p) 1X, to have the spirits lifted, to become encouraged--kai, (ab)--auvto,j (npnm3p)--proslamba,nw (viam--3p) to receive for themselves--trofh, (n-gf-s)}

27:37 And all of us in the ship were two hundred and seventy-six persons. {de, (cs)--pa/j (a--nf-p)--h` yuch, (n-nf-p)--evn (pd)--to. ploi/on (n-dn-s)--eivmi, (viim--1p)--diako,sioi (a-cnf-p)--e`bdomh,konta (a-cnf-p)--e[x (a-cnf-p)}

27:38 And when they had eaten enough, they began to lighten the ship by throwing out the wheat into the sea. {de, (cc)--kore,nnumi (vpapnm-p) 2X, to be happy or content with what one has, suggesting an abundance, passively to get enough, to be satisfied or satiated--trofh, (n-gf-s)--koufi,zw (viia--3p) 1X, to cause something to weigh less, to lighten--to. ploi/on (n-an-s)--evkba,llw (vppmnm-p) instrumental ptc. by casting out for themselves--o` si/toj (n-am-s) wheat or grain--eivj (pa)--h` qa,lassa (n-af-s)}
Exposition vs. 33-38

1. During the rest of that night, Paul continues to exercise command over the group on the ship, acting as their spiritual and physical leader

2. There was nothing that could be done at this point and, rather than sit anxiously until daybreak, he encourages them to take some nourishment.

3. All those on board the ship had gone for quite sometime without eating, basically enduring a two-week fast.

4. There are various reasons to explain why those on the ship would have gone so long without eating.

a. Their provisions may have been ruined or tossed overboard.

b. It may have been difficult, if not impossible, to prepare a meal in the raging sea.

c. They may have been seasick from the violence of the storm.

d. They may have anticipated their deaths and figured that eating was a waste of time.

e. Their anxiety level may have been so high that they simply lost their appetite.

5. In any case, they would have been weak physically from the lack of nutrition and their mental state was likely equally as weak.

6. Fortunately, their situation has changed somewhat for the better and food could be more conveniently prepared.

7. It is obvious that they still had some provisions on the ship and Paul exhorts them to now have a meal.

8. He informs them that it is necessary for them to eat since this is for your preservation.
9. He knew that they were not ashore yet and that it might require the full strength of each person to make it to land, so it would be good for them to eat.

10. This would provide fresh energy and enthusiasm for what had to be done the next day.

11. Also, there is something calming and encouraging about sitting down to a hearty meal when one is famished.

12. The very action of preparing and eating a meal would also tend to redirect their focus away from their fear and anxiety.

13. Further, he reinforces his previous revelation that they would all be saved by telling them in proverbial fashion that not a hair from the head of any of you will perish. ISam. 14:45; Lk. 12:7

14. The expression in Luke is used to teach the omniscience of God and to inspire one to faith-rest his life to God, given the relationship between the value of a human being as compared to the value of a sparrow.

15. The verb parakalew (parakaleo-to encourage or exhort) is found in the imperfect tense, suggesting that they did not take his advice initially and he had to continue to encourage them to eat.

16. Paul then encouraged those on the ship by his personal example; he took some bread for himself and prepared to eat.

17. As is appropriate, he first offered thanks to God for this living grace. Matt. 6:11, 26:27; Mk. 8:6

18. Some commentators have observed the similarity between what Paul does here and what Jesus did at the Last Supper, suggesting that this was actually a Christian celebration of the Eucharist.

19. However, there is nothing in Paul’s actions that go beyond the ordinary Jewish practice of asking a blessing before taking a meal.

20. Notice that Paul was not shy about publicly standing before this large group and praying over his food, clearly acknowledging God’s grace and provision.

21. With Paul’s positive encouragement, even those that were not minded to follow his instructions and eat, those on the ship were encouraged and began to follow Paul’s example and eat.

22. Their spirits had been lifted by the prospect of reaching land, they no longer thought they were definitely going to die, and this final encouragement of Paul’s words and conduct enabled them to eat heartily.

23. Paul is a great example of a mature believer that is the source of blessing by association for those with him

24. He stands out in this crisis as one that kept a cool head and one that was able to take command in a difficult situation

25. His stable mental attitude caused others around him to get on top of their fears and function apart from fear.

26. His answers and advice were part of his intimate knowledge of God and His plan, something that those around him did not possess.

27. Luke informs us that there were precisely 276 people on that ship, a figure that must have been made plain as they calculated how they would distribute the food they had available.

28. Some have suggested that this number is too high; some manuscripts offer the lower number of 76, but the number is perfectly credible.

29. Josephus tells of a ship that had 600 people on board when it suffered shipwreck in the Adria.

30. Numbering the passengers would also allow them to validate whether or not everyone made it ashore the following day.

31. There can be no question that the Roman soldiers had numbered their prisoners and were not going to allow any of them to escape during the chaos that would surely ensue as they attempted to beach the ship. Vs. 42

32. Once everyone had eaten his or her fill, the crew began to plan for beaching the ship the following day.

33. They recognized that the vessel would need to be as light as possible in order to make it to the most shallow waters closest to the shore.

34. They had jettisoned some of their cargo earlier but this verse indicates that they had kept some on the ship, likely for food and ballast.

35. Therefore, with some newly found strength and energy, the crew begins to energetically cast off all they did not need.

36. This was all done between the time they ate and the time when daylight actually began to dawn, and was no small task.

27:39 And when day came, they could not recognize the land; but they did observe a certain bay with a beach, and they resolved to drive the ship onto it if they could. {de. (cc)--o[te (cs)--h`me,ra (n-nf-s)-- gi,nomai (viad--3s)--ouv (qn)--evpiginw,skw (viia--3p)--h` gh/ (n-af-s)--de, (ch)--katanoe,w (viia--3p) to give close attention to something, to examine, to perceive by close examination--ti.j (a-iam-s)--ko,lpoj (n-am-s) 6X. a protected area, normally used for the lap or bosom, here for a place protected by land, a bay or gulf--e;cw (vppaam-s)--aivgialo,j (n-am-s) 6X., seashore or beach--eivj (pa)--o[j (apram-s)--bouleu,omai (viin--3p) 5X, to decide on a course of action, to deliberate and purpose to do something--eiv (qt)--du,namai (vopn--3p)--evxwqe,w (vnaa) 2X, to drive out or expel, here used for driving a ship aground--to. ploi/on (n-an-s)}
27:40 And casting off the anchors, they left them in the sea while at the same time they were loosening the ropes of the rudders, and hoisting the foresail to the wind, they were heading for the beach. {kai, (ch)--periaire,w (vpaanm-p) 5X, to remove something that is around or attached to something else--h` a;gkura (n-af-p) 4X, the four anchors, actually the ropes that held the anchors--eva,w (viia--3p) to allow something to be done, here allowing the ropes to fall--eivj (pa)--h` qa,lassa (n-af-s)--a[ma (ab) at the same time, i.e. other sailors were--avni,hmi (vpaanm-p) 4X, to relax the tension, to loosen or unfasten—

h` zeukthri,a (n-af-p) 1X, the ropes or bands--to, phda,lion (n-gn-p) 2X, the rudder or steering mechanism--kai, (cc)--evpai,rw (vpaanm-p) to lift up or elevate, to hoist--o` avrte,mwn (n-am-s) 1X, the sail--h` (ddfs+) pne,w (vppadf-s) the wind that was blowing--kate,cw (viia--3p) normally to prevent or restrain, to control the course of the ship, to steer--eivj (pa)--o` aivgialo,j (n-am-s)}
27:41 But striking a reef where two seas met, they ran the vessel aground; and the prow stuck fast and remained immovable, but the stern began to be broken up by the force of the waves. {de, (ch)--peripi,ptw (vpaanm-p) 3X, to move toward something and strike against it, involves both the movement and the impact--eivj (pa)--to,poj (n-am-s)--diqa,lassoj (a--am-s) 1X, lit. a place of two seas, interpreted as a reef or sandbar where two currents come together--evpike,llw (viaa--3p) 1X, to run aground--h` nau/j (n-af-s) 1X, a ship--kai, (ch)--me,n (cs) on the one hand...--h` prw/|ra (n-nf-s) the prow or bow--evrei,dw (vpaanf-s) 1X, to become stuck, not able to move--me,nw (viaa--3s) to stay or remain--avsa,leutoj (a--nf-s) 2X, pertaining to that which cannot be moved, unmoveable--de, (ch) now on the other hand....--h` pru,mna (n-nf-s) 3X, the stern, the rear of a ship--lu,w (viip--3s) lit, was being loosed, used here of breaking something up into parts, to destroy, tear down or break up--u`po, (pg)-- h` bi,a (n-gf-s) 3X, only in Acts, force, destructive force, that which produces harm--Îo` ku/ma (n-gn-p)] while textually questionable, the addition of this phrase makes obvious what is implied, although Luke never uses this word anywhere else}
27:42 And the soldiers' plan was to kill the prisoners, that none of them should swim away and escape; {de, (cc)--o` stratiw,thj (n-gm-p)--boulh, (n-nf-s) a thought process leading toward a decision, their deliberations produced this plan or purpose--gi,nomai (viad--3s)--i[na (cc) with the subjunctive to indicate purpose--avpoktei,nw (vsaa--3p) their real reason or purpose for killing the prisoners is found in the fact that some might escape--o` desmw,thj (n-am-p) 2X, here and 27:1--mh, (cs)--ti.j (apinm-s)--evkkolumba,w (vpaanm-s) 1X, to swim out or away from a structure--diafeu,gw (vsaa--3s) 1X, to make a clean get away, to succeed in escaping}
27:43 but the centurion, wanting to bring Paul safely through, kept them from their intention, and commanded that those who could swim should jump overboard first and get to land, {de, (ch)--o` e`katonta,rchj (n-nm-s)--bou,lomai (vppnnm-s) cognate verb of boulh above, his inward deliberations produced a different plan or course of action, he resloved--diasw,|zw (vnaa) comp. infin.8X, to completely rescue from danger, to save--o` Pau/loj (n-am-s)--kwlu,w (viaa--3s) to cause something not to happen, to restrain, forbid or prevent--auvto,j (npam3p)--to. bou,lhma (n-gn-s) another derivative term, the purpose one has decided on--te, (cc)--keleu,w (viaa--3s)--o` (damp+) du,namai (vppnam-p)--kolumba,w (vnpa) to swim, or as one lexicon has it, movement through the water by use of the arms and legs--avpori,ptw (vpaaam-p) 1X, to throw oneself off some object, to jump or leap from--prw/toj (a-oam-p)-e;xeimi (vnpa) 4X, only in Acts, to be or go out, to arrive first on the land--evpi, (pa)--h` gh/ (n-af-s)}
27:44 and the rest should follow, some on planks, and others on various things from the ship. And thus it happened that they all were brought safely to land.

{kai, (cc)--o` loipo,j (ap-am-p)--me,n (cc) some on the one hand--o[j (apram)--evpi, (pd)--sani,j (n-df-p) 1X, a large board or plank from which the ship was constructed--de, (cc)--o[j (apramp) and others--evpi, (pg)--ti.j (apign-p)--o` (dgnp+) certain of the things from the ship--avpo, (pg)--to. ploi/on (n-gn-s)--kai, (ch)--ou[tw (ab) thus or so--gi,nomai (viad--3s)--pa/j (ap-am-p) accus. gen. ref.--diasw,|zw (vnap) subject of ginomai--evpi, (pa)--h` gh/ (n-af-s)}

Exposition vs. 39-44

1. Having spent the long night knowing that they were close to land and would possibly be saved, the weary passengers on the ship were anxious for day to dawn.

2. Their spirits had no doubt been lifted by the prospect of deliverance and the first meal that they had eaten for some time.

3. The daylight brought another problem on which they had not planned; the realization that the captain and crew of the ship did not know where they were.

4. They did not recognize that they were well west on the island of Malta, an island that is about 18 miles long and 8 miles wide.

5. This island lays about 58 miles south of Sicily and some 180 miles north of the African coastline.

6. It is likely that many of the crew were familiar with the island, but were accustomed to put in at Valletta, and were totally unfamiliar with this portion of the coast.

7. They searched the distance for some place to run the ship aground and, when they observed a sandy beach, they determined that this would be the most logical place to beach the ship.

8. In preparation for this attempt, the sailors cut the anchor ropes, leaving them to the sea, recognizing that they would have no further use for them.

9. The phrase they were loosening the ropes of the rudders indicates that the two steering oars on the stern that acted as rudders had to have been lifted out of the water and lashed together.

10. This was likely done the previous night to keep them out of the way of the ropes that were attached to the anchors.

11. These had to be untied and placed back in their normal position to allow the captain to be able to control the direction of the ship.

12. They hoisted up a foresail to the wind in order to give the ship some maneuverability as it sailed with the wind toward the beach.

13. One can now readily see why Paul had told Julius that the sailors must remain on the ship since the passengers would be unable to know what to do in or how to do what was necessary to beach the ship.

14. Their goal was very simple; look for a likely spot on which they could ground the ship, a spot as close to the shoreline as possible.

15. In verse 41, Luke states that the ship ran aground on a sandbar, a place where two diverging currents came together and formed a place where two seas met.
16. According to Luke, the front of the ship ran aground, but did not break up in the stormy waves.

17. The stern did not fare so well and, with the bow stuck fast, quickly began to break apart in the surf.

18. At this point everyone on the ship was pressing the panic button; the first indication is the actions the soldiers intended to carry out on the prisoners.

19. The hope of the previous evening, coupled with the hope they had as the attempted to run the boat aground, quickly vanished when the ship stuck fast on the sand and began to break up.

20. It was now every man for himself, survival of the fittest.

21. Luke records here is a few verses what must have taken some time to actually occur; and he makes no attempt to explain the pandemonium that must have been present at this time.

22. People feared for their lives, the ship was disintegrating as they watched, and the words of Paul previously were likely forgotten by almost all onboard.

23. The soldiers quickly determined that they were not going to allow any of their prisoners to escape and resolved to kill every one of them to prevent that possibility.

24. Roman military law decreed that a guard who allowed his prisoner to escape was subject to the same penalty the escaped prisoner would have suffered.

25. It is evident that they soldiers intended to kill Paul along with the other prisoners, obviously forgetting the fact that they owed him their lives at this point.

26. Some have questioned whether or not Luke is accurate here since the prisoners typically would have been bound and fettered.

27. However, the unusual events onboard the ship may have required the help of every able-bodied man and the prisoners may have been unchained previously.

28. In any case, if they could but swim to the shore, they could quickly disappear into the countryside, from where they could be recaptured only with the greatest of difficulty.

29. Julius, however, became aware of the their plans and he resolved that Paul was not going to be killed, thus sparing the lives of the other prisoners as well.

30. Julius now takes charge of the situation and instructs all that can swim to jump overboard and swim for the shore.

31. Those that could not swim must find some item on the ship or in the water that floated, and attempt to maneuver it toward the beach.

32. At any rate, all those on the ship eventually made their way to dry land and the supernatural promise to Paul that all those on the ship would be spared was fulfilled to the letter.

33. This includes the promise that all the cargo and the ship itself would be lost.

34. Many interpreters have noted that there was a “rare conjunction of favorable circumstances that brought about such a fortunate ending to an apparently hopeless situation.”
35. While this section of the voyage as a whole is commonly accepted by critics as the most trustworthy part of Acts, many suggest that there was a later hand that make the work out of some good, early documents.

36. Many hold that the writer inserted verse 21-26 and some consider that verses 33-35 have been inserted into the original older document since the character of Paul is “quite different from his character in the other sections.”
37. Their reason is simply that Paul appears in these sections as being above the plane of normal human activity and emotions.

38. Paul is pictured on a higher plane than common men, advising more skillfully than the skilled sailors, maintaining hope and courage when all were in despair, and breathing his hope and courage into others.

39. The Roman centurion admired him but, as we have seen in earlier portions of Acts, this is not as unusual as many suggest. Acts 18:12ff, 23:23ff

40. This makes Julius, a trusted centurion in the ranks of Imperial Rome’s army, a person that could not see the obvious facts that Paul was demonstrated to be right repeatedly.

41. He is pictured in this episode as the somewhat superhuman savior of them all, and this does not sit very well with some critics, who suspect that any narrative that contains anything of supernatural character must be unreliable and unhistorical.

42. However, as Ramsay has stated, “the superhuman element is inextricably involved in this book: you cannot cut it out by any critical process…you must accept it all or leave it all.”
Acts 27

31

