

I believe God

Derk Jan van der Veen

Jonah 1:2,4,7,9 & 15 (NKJV)

² “Arise, go to Nineveh, that great city, and cry out against it; for their wickedness has come up before Me.”

⁴ But the LORD sent out a great wind on the sea, and there was a mighty tempest on the sea, so that the ship was about to be broken up.

Jonah 1:2,4,7,9 & 15 (NKJV)

⁷ And they said to one another, “Come, let us cast lots, that we may know for whose cause this trouble *has come* upon us.” So they cast lots, and the lot fell on Jonah. ⁹ So he said to them, “I *am* a Hebrew; and I fear the LORD, the God of heaven, who made the sea and the dry *land*.”

Jonah 1:2,4,7,9 & 15 (NKJV)

¹⁵ So they picked up Jonah and threw him into the sea, and the sea ceased from its raging.

Matthew 8:23-27 (NKJV)

²³ Now when He got into a boat, His disciples followed Him. ²⁴ And suddenly a great tempest arose on the sea, so that the boat was covered with the waves. But He was asleep. ²⁵ Then His disciples came to *Him* and awoke Him, saying, “Lord, save us! We are perishing!”

Matthew 8:23-27 (NKJV)

²⁶ But He said to them, “Why are you fearful, O you of little faith?” Then He arose and rebuked the winds and the sea, and there was a great calm. ²⁷ So the men marveled, saying, “Who can this be, that even the winds and the sea obey Him?”

Matthew 8:19-22 (NKJV)

¹⁹ Then a certain scribe came and said to Him, “Teacher, I will follow You wherever You go.” ²⁰ And Jesus said to him, “Foxes have holes and birds of the air *have* nests, but the Son of Man has nowhere to lay *His* head.”

Matthew 8:19-22 (NKJV)

**21 Then another of His disciples said to Him,
“Lord, let me first go and bury my father.”**

**22 But Jesus said to him, “Follow Me, and let
the dead bury their own dead.”**

Exodus 14:21 & 26 (NKJV)

²¹ Then Moses stretched out his hand over the sea; and the LORD caused the sea to go *back* by a strong east wind all that night, and made the sea into dry *land*, and the waters were divided.

²⁶ Then the LORD said to Moses, “Stretch out your hand over the sea, that the waters may come back upon the Egyptians, on their chariots, and on their horsemen.”

Joshua 3:15-16 (NKJV)

¹⁵ and as those who bore the ark came to the Jordan, and the feet of the priests who bore the ark dipped in the edge of the water (for the Jordan overflows all its banks during the whole time of harvest), ¹⁶ that the waters which came down from upstream stood *still*, and rose in a heap very far away at Adam, the city that *is* beside Zaretan. So the waters that went down into the Sea of the Arabah, the Salt Sea, failed, and were cut off; and the people crossed over opposite Jericho.

2 Kings 2:8, 13 & 14 (NKJV)

8 Now Elijah took his mantle, rolled *it* up, and struck the water; and it was divided this way and that, so that the two of them crossed over on dry ground. **13** He also took up the mantle of Elijah that had fallen from him, and went back and stood by the bank of the Jordan. **14** Then he took the mantle of Elijah that had fallen from him, and struck the water, and said, “Where *is* the LORD God of Elijah?” And when he also had struck the water, it was divided this way and that; and Elisha crossed over.

A blurred high-speed train is shown at a station platform. The train is moving from left to right, creating a sense of motion. The platform is visible on the left side. A large, semi-transparent orange circle is overlaid on the image, centered on the text. The background is a dark, blurred scene of a train station.

Matthew 8:26 (NKJV)

²⁶ But He said to them, “Why are you fearful, O you of little faith?” Then He arose and rebuked the winds and the sea, and there was a great calm.

Acts 27:1-44

Paul begins the voyage to Rome (Acts 27:1-8)

Paul's warning ignored (Acts 27:9-12)

The storm (Acts 27:13-26)

The ship is destroyed (Acts27:27-44)

PAUL'S JOURNEY TO ROME

Acts 27 (NKJV)

Paul begins the voyage to Rome (Acts 27:1-8)

¹ And when it was decided that we should sail to Italy, they delivered Paul and some other prisoners to *one* named Julius, a centurion of the Augustan Regiment. ² So, entering a ship of Adramyttium, we put to sea, meaning to sail along the coasts of Asia. Aristarchus, a Macedonian of Thessalonica, was with us.

³ And the next *day* we landed at Sidon. And Julius treated Paul kindly and gave *him* liberty to go to his friends and receive care. ⁴ When we had put to sea from there, we sailed under *the shelter of* Cyprus, because the winds were contrary. ⁵ And when we had sailed over the sea which is off Cilicia and Pamphylia, we came to Myra, *a city of* Lycia.

⁶ There the centurion found an Alexandrian ship sailing to Italy, and he put us on board.

⁷ When we had sailed slowly many days, and arrived with difficulty off Cnidus, the wind not permitting us to proceed, we sailed under *the shelter of Crete* off Salmone. ⁸ Passing it with difficulty, we came to a place called Fair Havens, near the city *of Lasea*.

Paul's warning ignored (Acts 27:9-12)

⁹ Now when much time had been spent, and sailing was now dangerous because the Fast was already over, Paul advised them, ¹⁰ saying, “Men, I perceive that this voyage will end with disaster and much loss, not only of the cargo and ship, but also our lives.” ¹¹ Nevertheless the centurion was more persuaded by the helmsman and the owner of the ship than by the things spoken by Paul.

A blurred high-speed train is shown at a station platform. The train is moving from left to right, creating a sense of motion. The platform is visible on the left side. A large, semi-transparent orange circle is overlaid on the center of the image, partially obscuring the train. The text is overlaid on the circle and the train.

¹² And because the harbor was not suitable to winter in, the majority advised to set sail from there also, if by any means they could reach Phoenix, a harbor of Crete opening toward the southwest and northwest, *and winter there.*

The storm (Acts 27:13-26)

¹³ When the south wind blew softly, supposing that they had obtained *their* desire, putting out to sea, they sailed close by Crete. ¹⁴ But not long after, a tempestuous head wind arose, called Euroclydon. ¹⁵ So when the ship was caught, and could not head into the wind, we let *her* drive. ¹⁶ And running under *the shelter* of an island called Clauda, we secured the skiff with difficulty.

¹⁷ When they had taken it on board, they used cables to undergird the ship; and fearing lest they should run aground on the *Syrtis Sands*, they struck sail and so were driven. ¹⁸ And because we were exceedingly tempest-tossed, the next *day* they lightened the ship. ¹⁹ On the third *day* we threw the ship's tackle overboard with our own hands. ²⁰ Now when neither sun nor stars appeared for many days, and no small tempest beat on *us*, all hope that we would be saved was finally given up.

21 But after long abstinence from food, then Paul stood in the midst of them and said, “Men, you should have listened to me, and not have sailed from Crete and incurred this disaster and loss. **22** And now I urge you to take heart, for there will be no loss of life among you, but only of the ship. **23** For there stood by me this night an angel of the God to whom I belong and whom I serve, you all those who sail with you.’

²⁴ saying, ‘Do not be afraid, Paul; you must be brought before Caesar; and indeed God has granted ²⁵ Therefore take heart, men, for I believe God that it will be just as it was told me. ²⁶ However, we must run aground on a certain island.’”

The ship is destroyed (Acts 27:27-44)

²⁷ Now when the fourteenth night had come, as we were driven up and down in the *Adriatic Sea*, about midnight the sailors sensed that they were drawing near some land. ²⁸ And they took soundings and found *it* to be twenty fathoms; and when they had gone a little farther, they took soundings again and found *it* to be fifteen fathoms.

29 Then, fearing lest we should run aground on the rocks, they dropped four anchors from the stern, and prayed for day to come. **30** And as the sailors were seeking to escape from the ship, when they had let down the skiff into the sea, under pretense of putting out anchors from the prow, **31** Paul said to the centurion and the soldiers, “Unless these men stay in the ship, you cannot be saved.”

³² Then the soldiers cut away the ropes of the skiff and let it fall off. ³³ And as day was about to dawn, Paul implored *them* all to take food, saying, “Today is the fourteenth day you have waited and continued without food, and eaten nothing. ³⁴ Therefore I urge you to take nourishment, for this is for your survival, since not a hair will fall from the head of any of you.”

³⁵ And when he had said these things, he took bread and gave thanks to God in the presence of them all; and when he had broken *it* he began to eat. ³⁶ Then they were all encouraged, and also took food themselves. ³⁷ And in all we were two hundred and seventy-six persons on the ship. ³⁸ So when they had eaten enough, they lightened the ship and threw out the wheat into the sea.

³⁹ When it was day, they did not recognize the land; but they observed a bay with a beach, onto which they planned to run the ship if possible. ⁴⁰ And they let go the anchors and left *them* in the sea, meanwhile loosing the rudder ropes; and they hoisted the mainsail to the wind and made for shore. ⁴¹ But striking a place where two seas met, they ran the ship aground; and the prow stuck fast and remained immovable, but the stern was being broken up by the violence of the waves.

⁴² And the soldiers' plan was to kill the prisoners, lest any of them should swim away and escape. ⁴³ But the centurion, wanting to save Paul, kept them from *their* purpose, and commanded that those who could swim should jump *overboard* first and get to land, ⁴⁴ and the rest, some on boards and some on *parts* of the ship. And so it was that they all escaped safely to land.

Acts 27:25 (NKJV)

²⁵ Therefore take heart, men, for I believe God that it will be just as it was told me.