

ΠΡΟΣ ΡΟΜΑΙΟΥΣ¹

[Salutation]

1.1 Παυλος, δουλος Ιησου Χριστου,² κλητος αποστολος, αφωρισμενος³ εις ευαγγελιον Θεου, 2 ο προεπιγγειλατο⁴ δια των προφητων αυτου εν Γραφαις Ἀγιαις: 3 περι του νίου αυτου, του γενομενου εκ σπερματος Δαυιδ κατα σαρκα, 4 του ὄρισθεντος Υἱου Θεου εν δυναμει (κατα Πνευμα ἀγιωσυνης) εξ αναστασεως νεκρων—Ιησου Χριστου του Κυριου ἡμων—5 δι' οὐ ελαβομεν χαριν και αποστολην εις ὑπακοην πιστεως εν πασιν τοις εθνεσιν ὑπερ του ονοματος αυτου 6 (εν οις εστε και ὑμεις κλητοι Ιησου Χριστου). 7 πασιν τοις ουσιν εν Ἄριμη αγαπητοις Θεου, κλητοις ἀγιοις: Χαρις ὑμιν και ειρηνη απο Θεου Πατρος ἡμων και Κυριου Ιησου Χριστου.

[To Gentiles]

[Paul has been hindered from visiting Rome]

1.8 Πρωτον μεν ευχαριστω τω Θεω μου δια Ιησου Χριστου ὑπερ⁵ παντων ὑμων, ὅτι ἡ πιστις ὑμων καταγγελλεται εν ὅλω τω κοσμω. 9 Μαρτυς γαρ μου εστιν ὁ Θεος, ὁ λατρευω εν τω πινευματι μου εν τω ευαγγελιω του Υἱου αυτου, ὡς αδιαλειπτως μνειαν ὑμων ποιουμαι, παντοτε επι των προσευχων μου 10 δεομενος ει πως ηδη, ποτε, ευδωθησομαι⁶ εν τω θεληματι του Θεου ελθειν προς ὑμας. 11 Επιποθω γαρ ιδειν ὑμας ἵνα τι μεταδω χαρισμα ὑμιν πινευματικον, εις το στηριχθηναι ὑμας—12 τουτο δε εστιν, συμπαρακληθηναι εν ὑμιν δια της εν αλληλοις πιστεως, ὑμων τε και εμου.

13 Ου θελω δε ὑμας αγνοειν,⁷ αδελφοι, ὅτι πολλακις προεθεμην ελθειν προς ὑμας (και εκωλυθην αχρι του δευρο), ἵνα τινα καρπου⁸ σχω και⁹ εν ὑμιν, καθως και εν τοις λοιποις εθνεσιν. 14 Ἐλλησιν τε και βαρβαροις, σοφοις τε και ανοητοις οφειλετης ειμι. 15 Ούτως, το κατ' εμε, προθυμον και ὑμιν τοις εν Ἄριμη ευαγγελισασθαι.

[Faith]

16 Ου γαρ επαισχυνομαι το ευαγγελιον του Χριστου,¹⁰ δυναμις γαρ Θεου εστιν εις σωτηριαν παντι τω πιστευοντι (Ιουδαιω τε πρωτον, και Ἐλληνι). 17 δικαιοσυνη γαρ Θεου εν αυτω αποκαλυπτεται, εκ πιστεως εις πιστιν· καθως γεγραπται: “Ο δε δικαιος εκ πιστεως ζησεται.”

[Unrighteousness]

18 Αποκαλυπτεται γαρ οργη Θεου απ' ουρανου επι πασαν ασεβειαν και αδικιαν αινθρωπων των την αληθειαν εν αδικια κατεχοντων, 19 διοτι το γνωστον του Θεου φανερον εστιν εν αυτοις, ο γαρ Θεος¹¹ αυτοις εφανερωσειν. 20 Τα γαρ αορατα αυτου απο κτισεως κοσμου, τοις ποιημασιν νοουμενα, καθοραται, ἡ τε αιδιος αυτου δυναμις και θειοτης, εις το ειναι αυτους αναπολογητους· 21 διοτι γνοντες¹² τον Θεον, ουχ ὡς Θεον εδοξασαν ἡ ευχαριστησαν·¹³ αλλ' εματαιωθησαν εν τοις διαλογισμοις αυτων και εσκοτισθη ἡ ασυνετος

¹ Both the Text and the apparatus are the responsibility of Wilbur N. Pickering, ThM PhD, ©. I venture to affirm to the reader that all original wording of Romans is preserved in this edition, if not in the Text, at least in the apparatus. “Diminish not a word” Jeremiah 26:2 (see Deut. 4:2 and Luke 4:4, “every word” [as in 99.6% of the MSS]). The last note at the end of this book gives explanation about the apparatus.

² Ιησου χριστου ^{f35} κΑ [99.5%] OC,RP,HF,TR,CP || ~ 21 P¹⁰B [0.5%] NU

³ αφωρισμενος *rell* || αφορισμενος [10%]

⁴ προεπιγγειλατο *rell* || προεπιγγειλατο CP || προεπιγγιλατο κ

⁵ υπερ ^{f35} [84%] OC,RP,HF,TR,CP || περι κΑ,Β,C [16%] NU

⁶ ευδωθησομαι *rell* || ευδοθησομαι [18%]

⁷ αγνοειν *rell* || αγνωειν [15%]

⁸ τινα καρπου ^{f35} κΑ,Β,C [92%] OC,RP,HF,CP,NU || ~ 21 [8%] TR

⁹ και *rell* || --- [10%] CP

¹⁰ του χριστου ^{f35} [97%] OC,RP,HF,TR,CP || --- κΑ,Β,C [3%] NU

¹¹ γαρ θεος ^{f35} [95%] OC,RP,HF,TR,CP || ~ 21 κΑ,Β,C [5%] NU

¹² γνοντες *rell* || γνωντες [25%]

¹³ ευχαριστησαν ^{f35} B [80%] OC,RP,HF,TR,CP || ηυχαριστησαν κΑ,С [20%] NU

αυτων καρδια. 22 Φασκοντες ειναι σοφοι, εμωρανθησαν, 23 και ηλλαξαντο¹ την δοξαν του αφθαρτου Θεου εν δμοιωματι εικονος φθαρτου αινθρωπου—και πετεινων και τετραποδων και έρπετων!

24 Διο και² παρεδωκεν αυτους ό Θεος, εν ταις επιθυμιαις των καρδιων αυτων εις ακαθαρσιαν, του ατιμαζεσθαι τα σωματα αυτων εν έαυτοις³ 25—οίτινες μετηλλαξαν την αληθειαν του Θεου εν τω ψευδει, και εσεβασθησαν και ελατρευσαν τη κτισει παρα τον Κτισαντα, ὃς εστιν ευλογητος εις τους αιωνας. Αμην.

[Depravity]

26 Δια τουτο παρεδωκεν αυτους ό Θεος εις παθη ατιμαις· αϊ τε γαρ θηλειαι αυτων μετηλλαξαν την φυσικην χρησιν εις την παρα φυσιν· 27 δμοιως⁴ και οι αρρενες,⁵ αφεντες την φυσικην χρησιν της θηλειας, εξεκαυθησαν⁶ τη ορεξει αυτων εις αλληλους, αρσενες εν αρσεσιν την ασχημοσυνην κατεργαζομενοι, και την αντιμισθιαν ἦν εδει της πλαινης αυτων εν έαυτοις απολαμβανοντες.

28 Και καθως ουκ εδοκιμασαν τον Θεον εχειν εν επιγνωσει, παρεδωκεν αυτους ό Θεος εις αδοκιμον νουν, ποιειν τα μη καθηκοντα: 29 πεπληρωμενους παση αδικια, πορνεια,⁷ πονηρια, πλεονεξια, κακια· μεστους φθονου, φονου, εριδος, δολου, κακοηθειας· ψιθυριστας, 30 καταλαλους, θεοστυγεις, ύβριστας, ύπερηφανους, αλαζονιας, εφευρετας κακων, γονευσιν απειθεις, 31 ασυνετους, ασυνθετους, αστοργους, ασπονδους,⁸ ανελεημονιας· 32 οίτινες το δικαιωμα του Θεου επιγνοντες, δτι οι τα τοιαυτα πρασσοντες αξιοι θανατου εισιν, ου μονον αυτα ποιουσιν αλλα και συνευδοκουσιν τοις πρασσουσιν.

[Judgment]

2.1 Διο αιαπολογητος ει, ω αινθρωπε, πας ό κρινων, εν ώ γαρ κρινεις τον έτερον, σεαυτον κατακρινεις, τα γαρ αυτα πρασσεις, ό κρινων. 2 Οιδαμεν δε δτι το κριμα του Θεου εστιν κατα αληθειαν επι τους τα τοιαυτα πρασσοντας. 3 Λογιζη δε τουτο, ω αινθρωπε, ό κρινων τους τα τοιαυτα πρασσοντας και ποιων αυτα, δτι συ εκφευξη⁹ το κριμα του Θεου? 4 Ή του πλουτου της χρηστοτητος αυτου και της ανοχης και της μακροθυμιας καταφρονεις, αγνοων ότι το χρηστον του Θεου εις μετανοιαν σε αγει? 5 Κατα δε την σκληροτητα σου και αμετανοητον καρδιαν θησαυριζεις σεαυτω οργην εν ήμερα οργης και αποκαλυψεως και¹⁰ δικαιοκρισιας του Θεου, 6 ὃς αποδωσει έκαστω κατα τα εργα αυτου: 7 τοις μεν, καθ' ύπομονην εργου αγαθου, δοξαν και τιμην και αφθαρσιαν ζητουσιν¹¹—ζωην αιωνιον· 8 τοις δε, εξ εριθειας, και απειθουσιν μεν¹² τη αληθεια (πειθομενοις δε τη αδικια)—θυμος και οργη,¹³ 9 θλιψις και στενοχωρια, επι πασαν ψυχην αινθρωπου του κατεργαζομενου το κακον, Ιουδαιου τε (πρωτον) και Ἐλληνος· 10 δοξα δε και τιμη και ειρηνη παντι τω εργαζομενω το αγαθον, Ιουδαιω τε (πρωτον) και Ἐλληνι.

11 Ου γαρ εστιν προσωποληψια¹⁴ παρα τω Θεω. 12 Ὅσοι γαρ αινομως ήμαρτον, αινομως και απολουνται· και όσοι εν νομω ήμαρτον, δια νομου κριθησονται. 13 Ου γαρ οι

¹ ηλλαξαντο ^{f35} [26%] CP || ηλλαξαν [¶]A,B,C [74%] OC,RP,HF,TR,NU

² και ^{f35} [98%] OC,RP,HF,TR,CP || --- [¶]A,B,C [2%] NU

³ εαυτοις ^{f35} [92%] RP,HF,TR,CP || αυτοις ^{P40v} [¶]A,B,C [5%] OC,NU || εαυτων [3%]

⁴ δμοιως ^{f35} C [23%] CP || 1 τε [¶]B [70%] RP,HF,TR,NU || 1 δε A [7%] OC

⁵ αρρενες ^{f35} [¶]A,C [95.5%] RP,HF,TR,CP || αρρενες [3%] || αρσενες B [1.5%] OC,NU

⁶ εξεκαυθησαι ^{f35} [20%] CP || 1 εν [¶]A,B,C [80%] OC,RP,HF,TR,NU

⁷ πορνεια ^{f35} [95%] OC,RP,HF,TR,CP || --- (¶A)B(C) [5%] NU (An easy case of homoioteleuton, or –arcton.)

⁸ ασπονδους ^{f35} C [98%] OC,RP,HF,TR,CP || --- [¶]A,B [2%] NU (An easy case of homoioteleuton, or –arcton.)

⁹ εκφευξη ^{rell} || εκφευξει [15%]

¹⁰ και ^{f35} [93.5%] OC,RP,HF,CP || --- [¶]A,B [1.5%] TR,NU || της [5%] [OC is in small print]

¹¹ ζητουσιν ^{rell} || επιζητουσι [2%] CP

¹² μεν ^{f35} A [99%] OC,RP,HF,TR,CP || --- [¶]B [1%] NU

¹³ θυμος και οργη ^{f35} [97.5%] OC,RP,HF,TR,CP || ~ 321 [¶](A)B [2.5%] NU

¹⁴ προσωποληψια ^{rell} || προσωπολημψια [¶]A,B [1%] NU || three other spellings

ακροαται του¹ νομου δικαιοι παρα τω² Θεω, αλλ' οι ποιηται του³ νομου δικαιωθησονται 14 (όταν γαρ εθνη τα μη νομον εχοντα φυσει τα του νομου ποιη,⁴ ούτοι, νομον μη εχοντες, έαυτοις εισιν νομος· 15 οίτινες ενδεικνυνται το εργον του νομου γραπτον εν ταις καρδιαις αυτων, συμμαρτυρουσης αυτων της συνειδησεως, και μεταξυ αλληλων των λογισμων κατηγορουντων ή και απολογουμενων) 16 εν ήμερα δτε κρινει ό Θεος τα κρυπτα των αινθρωπων, κατα το ευαγγελιον μου, δια Ιησου Χριστου.⁵

[To Jews]
[Law]

2.17 Ιδε,⁶ συ Ιουδαιος επονομαζη, και επαναπαυη τω⁷ νομω, και καυχασαι⁸ εν Θεω, 18 και γινωσκεις το Θελημα, και δοκιμαζεις τα διαφεροντα, κατηχουμενος εκ του νομου· 19 πεποιθας τε σεαυτον δόηγον ειναι τυφλων, φως των εν σκοτει, 20 παιδευτην αφροιων, διδασκαλον ηηπιων, εχοντα την μορφωσιν της γνωσεως και της αληθειας εν τω νομω. 21 Ο ουν διδασκων έτερον, σεαυτον ου διδασκεις? 22 Ο κηρυσσων μη κλεπτειν, κλεπτεις? 23 Ο λεγων μη μοιχευειν, μοιχευεις? 24 Ο βδελυσσομενος τα ειδωλα, ιεροσυλεις? 25 “Ος εν νομω καυχασαι, δια της παραβασεως του νομου του Θεου ατιμαζεις? 26 “Το γαρ ονομα του Θεου δι’ άμας βλασφημειται εν τοις εθνεσιν”, καθως γεγραπται.

[Circumcision]

25 Περιτομη μεν γαρ αφελει εαν νομον πρασσης,⁹ εαν δε παραβατης νομου ής, ή περιτομη σου ακροβυστια γεγονεν. 26 Εαν ουν ή ακροβυστια τα δικαιωματα του νομου φυλασση,¹⁰ ουχι¹¹ ή ακροβυστια αυτου εις περιτομην λογισθησεται? 27 Και κρινει ή εκ φυσεως ακροβυστια του νομου τελουσα, σε τον δια γραμματος και περιτομης παραβατην νομου? 28 Ου γαρ ό εν τω φαινερω Ιουδαιος εστιν, ουδε ή εν τω φαινερω εν σαρκι περιτομη· 29 αλλ’ ό εν τω κρυπτω Ιουδαιος, και περιτομη καρδιας—εν πνευματι, ου γραμματι—ού δε παινος ουκ εξ αινθρωπων αλλ’ εκ του¹² Θεου.

[Advantage]

3.1 Τί ουν το περισσον του Ιουδαιου, ή τίς ή αφελεια της περιτομης? 2 Πολυ κατα παντα τροπον! Πρωτον μεν γαρ¹³ ότι επιστευθσαν τα λογια του Θεου. 3 Τί γαρ ει ηπιστησαν τινες? Μη ή απιστια αυτων την πιστιν του Θεου καταργησει?¹⁴ 4 Μη γενοιτο! Γινεσθω δε ό Θεος αληθης, πας δε αινθρωπος ψευστης· καθως γεγραπται: “Οπως αν δικαιωθης¹⁵ εν τοις λογοις σου, και νικησης¹⁶ εν τω κρινεσθαι σε.”

[A conundrum]

5 Ει δε ή αδικια ήμων Θεου δικαιοισυνην συνιστησιν, τί ερουμεν? Μη αδικος ό Θεος ό¹⁷ επιφερων την οργην? (Κατα αινθρωπον λεγω.) 6 Μη γενοιτο! Επει πως κρινει ό Θεος τον κοσμον? 7 Ει γαρ¹⁸ ή αληθεια του Θεου εν τω εμω ψευσματι επερισσευσεν εις την δοξαν αυτου, τί ετι καγω ώς άμαρτωλος κρινομαι? 8 Και μη (καθως βλασφημουμεθα

¹ του **f³⁵** [97%] OC,RP,HF,TR,CP || --- Α,B [3%] NU

² τω **f³⁵** Α [98%] OC,RP,HF,TR,CP[NU] || --- B [2%]

³ του **f³⁵** [95%] OC,RP,HF,TR,CP || --- Α,B [5%] NU

⁴ ποιη **f³⁵** [68.5%] OC,RP,HF,TR,CP || ποιει [25%] || ποιωσιν Α,B [1.5%] NU || ποιουσιν [5%]

⁵ Ιησου χριστου **f³⁵** Α [99%] OC,RP,HF,TR,CP || ~ 21 Β [1%] NU

⁶ ίδε **f³⁵** [85%] OC,RP,HF,TR || ει δε Α,B [12%] CP,NU || η δε [3%]

⁷ τω **f³⁵** [98%] OC,RP,HF,TR,CP || --- Α,B [2%] NU

⁸ καυχασαι *rell* || καυχαση CP || καυχασε [7%]

⁹ πρασσης *rell* || πρασσεις [10%] || four other spellings

¹⁰ φυλασση *rell* || φυλασσει [10%] || two other spellings

¹¹ ουχι **f³⁵** [97%] OC,RP,HF,TR,CP || ουχ Β [2%] NU || --- A || two other spellings and two long omissions [1%]

¹² του *rell* || --- [2%] CP

¹³ γαρ **f³⁵** Α [95%] OC,RP,HF,TR,CP[NU] || --- B [5%]

¹⁴ καταργησει *rell* || καταργηση [20%] || one other spelling

¹⁵ δικαιωθης *rell* || δικαιωθεις [22%] || δικαιωθης [2%]

¹⁶ νικησης **f³⁵** Β [88%] RP,HF,TR,CP || νικησεις Α [12%] OC,NU

¹⁷ ο *rell* || --- [12%]

¹⁸ γαρ **f³⁵** Β [98%] OC,RP,HF,TR,CP || δε Α [2%] NU

καὶ καθὼς φασιν τινες) ἡμας λεγειν ὅτι “Ποιησωμεν τα κακα ἵνα ελθη τα αγαθα”—ῶν το κριμα ειδικον εστιν!

[All are under sin]

9 Τί ουν? Προεχομεθα? Ου παντως! Προητιασμεθα γαρ Ιουδαιους τε και Ἐλληνας παντας ὑφ' ἀμαρτιαν ειναι. 10 Καθως γεγραπται:¹ “Ουκ εστιν δικαιος, ουδε εις. 11 ουκ εστιν ὁ συνιων, ουκ εστιν ὁ εκζητων τον Θεον. 12 Παντες εξεκλιναν, ἀμα ηχρειωθησαν² ουκ εστιν³ ποιων χρηστοτητα, ουκ εστιν⁴ ἐως ἐνος.” 13 “Ταφος αινεωγμενος ὁ λαρυγξ⁵ αυτων· ταις γλωσσαις αυτων εδολιουσαν.” “Ιος ασπιδων ὑπο τα χειλη αυτων”. 14 “ῶν το στομα αρας και πικριας γεμει.” 15 “Οξεις οι ποδες αυτων εκχει αιμα. 16 συντριψα και ταλαιπωρια εν ταις ὄδοις αυτων, 17 και ὄδον ειρηνης ουκ εγνωσαν.” 18 “Ουκ εστιν φοβος Θεου απεναιντι των οφθαλμων αυτων.”

19 Οιδαμεν δε ὅτι ὅσα ὁ νομος λεγει, τοις εν τω νομω λαλει, ἵνα παν στομα φραγη και ὑποδικος γενηται πας ὁ κοσμος τω Θεω. 20 Διοτι εξ εργων νομου ου δικαιωθησεται πασα σαρξ εινωπιον αυτου,⁶ δια γαρ νομου επιγνωσις ἀμαρτιας.

[Righteousness by faith]

21 Νυν δε, χωρις νομου, δικαιοσυνη Θεου πεφανερωται, μαρτυρουμενη ὑπο του νομου και των προφητων, 22 δικαιοσυνη δε Θεου δια πιστεως Ιησου Χριστου, εις παντας και επι παντας⁷ τους πιστευοντας. Ου γαρ εστιν διαστολη: 23 παντες γαρ ἡμαρτον και ὑστερουνται της δοξης του Θεου, 24 δικαιουμενοι δωρεαν τη αυτου χαριτι δια της απολυτρωσεως της εν Χριστω Ιησου. 25 ὅν προεθετο ὁ Θεος Ἰλαστηριον δια της πιστεως⁸ εν τω αυτου αιματι, εις εινδειξιν της δικαιοσυνης αυτου δια την παρεσιν των προγεγονοτων ἀμαρτηματων, εν τη ανοχη του Θεου. 26 προς⁹ εινδειξιν της δικαιοσυνης αυτου εν τω νυν καιρω, εις το ειναι αυτον δικαιον, και δικαιουντα τον εκ πιστεως Ιησου.¹⁰

27 Που ουν ἡ καυχησις? Εξεκλεισθη. Δια ποιου νομου, των εργων? Ουχι, αλλα δια νομου πιστεως. 28 Λογιζομεθα ουν¹¹ πιστει δικαιουσθαι¹² ανθρωπον χωρις εργων νομου. 29 Ὡς Ιουδαιων ὁ Θεος μονον?¹³ Ουχι δε¹⁴ και εθνων? Ναι, και εθνων, 30 επειπερ¹⁵ εις ὁ Θεος, δις δικαιωσει περιτομην εκ πιστεως και ακροβυστιαν δια της πιστεως. 31 Νομον ουν καταργουμεν δια της πιστεως? Μη γενοιτο! Αλλα νομον ιστωμεν.¹⁶

[Abraham]

4.1 Τί ουν ερουμεν ‘Αβρααμ¹⁷ τον πατερα ἡμων εύρηκεναι,¹⁸ κατα σαρκα? 2 Ει γαρ ‘Αβρααμ εξ εργων εδικαιωθη, εχει καυχημα—αλλ’ ου προς τον¹⁹ Θεον. 3 Τί γαρ ἡ Γραφη λεγει? “Επιστευσεν δε ‘Αβρααμ τω Θεω, και ελογισθη αυτω εις δικαιοσυνην.” 4 Τω δε

¹ γεγραπται f³⁵ [45%] CP || 1 οτι κΑ,Β [55%] OC,RP,HF,TR,NU

² ηχρειωθησαν f³⁵ [94%] OC,RP,HF,TR,CP || ηχρεωθησαν κΑ,Β [1%] NU || ηχριωθησαν [5%]

³ εστιν f³⁵ A,B [99%] OC,RP,HF,TR,CP || 1 ο κ [1%] NU

⁴ ουκ εστιν f³⁵ κΑ (99.1%) OC,RP,HF,TR,CP[NU] || --- B (0.9%)

⁵ λαρυγξ rel || λαρυξ A [20%]

⁶ αυτου rel || του θεου [10%]

⁷ και επι παντας f³⁵ (93.4%) OC,RP,HF,TR,CP || --- P⁴⁰ κΑ,Β,C (6.6%) NU [easy homoioteleuton]

⁸ δια της πιστεως f³⁵ B [96%] OC,RP,HF,TR,CP[NU] || 13 κC [4%] || --- A

⁹ προς f³⁵ [98%] OC,RP,HF,TR,CP || 1 την κΑ,Β, C [2%] NU

¹⁰ ιησουν rel || ιησουν [35%] CP || --- [1%]

¹¹ ουν f³⁵ B,C [93%] OC,RP,HF,TR,CP || γαρ κΑ [7%] NU

¹² πιστει δικαιουσθαι f³⁵ [98%] OC,RP,HF,TR,CP || ~ 21 κΑ,Β, C [2%] NU

¹³ μονον rel || μονων B [15%]

¹⁴ δε f³⁵ [94%] OC,RP,HF,TR,CP || --- κΑ,Β, C [6%] NU

¹⁵ επειπερ f³⁵ [98%] OC,RP,HF,TR,CP || ειπερ κ(A)B,C [2%] NU

¹⁶ ιστωμεν f³⁵ [96%] OC,RP,HF,TR,CP || ιστανομεν κΑ,Β, C [1.5%] NU || six other variants [2.5%]

¹⁷ ἀβρααμ f³⁵ [50%] || αβρααμ [50%] OC,RP,HF,TR,CP,NU (This statement will obtain wherever the name occurs.)

¹⁸ αβρααμ τον πατερα ημων ευρηκεναι f³⁵ [96%] OC,RP,HF,TR,CP || ~ 512 προπατορα 4 κΑ, C [3.5%] NU || 12 προπατορα 4 B [0.5%]

¹⁹ τον f³⁵ [98%] OC,RP,HF,TR,CP || --- κΑ,Β, C [2%] NU

εργαζομενω ό μισθος ου λογιζεται κατα χαριν αλλα κατα¹ οφειλημα. 5 Τω δε μη εργαζομενω, πιστευοντι δε επι τον δικαιουντα τον ασεβη, λογιζεται ή πιστις αυτου εις δικαιοσυνην.

6 Καθαπερ και Δαυιδ λεγει τον μακαρισμον του ανθρωπου ω ό Θεος λογιζεται δικαιοσυνην χωρις εργων: 7 "Μακαριοι ων αφεθησαν² αι αινομιαι, και ων επεκαλυφθησαν³ αι άμαρτιαι. 8 Μακαριος ανηρ ω⁴ ου⁵ μη λογισηται Κυριος άμαρτιαι!"

[Before circumcision]

9 'Ο μακαρισμος ουν ούτος επι την περιτομην, ή και επι την ακροβυστιαι? Λεγομεν γαρ ότι⁶ ελογισθη τω 'Αβρααμ ή πιστις εις δικαιοσυνην, 10 πως ουν ελογισθη? Εν περιτομη οντι ή εν ακροβυστιαι? Ουκ εν περιτομη, αλλ' εν ακροβυστιαι! 11 Και σημειον ελαβεν περιτομης, σφραγιδα της δικαιοσυνης της πιστεως της εν τη⁷ ακροβυστιαι, εις το ειναι αυτον πατερα παντων των πιστευοντων δι' ακροβυστιαις, εις το λογισθηναι και⁸ αυτοις την⁹ δικαιοσυνην, 12 και πατερα περιτομης—τοις ουκ εκ περιτομης μονον, αλλα και τοις στοιχουσιν τοις ιχνεσιν της πιστεως της εν ακροβυστιαι¹⁰ του πατρος ήμων 'Αβρααμ.

[The promise]

13 Ου γαρ δια νομου ή επαγγελια τω 'Αβρααμ, ή τω σπερματι αυτου, το κληρονομον αυτον ειναι του¹¹ κοσμου, αλλα δια δικαιοσυνης πιστεως. 14 Ει γαρ οι εκ νομου κληρονομοι, κεκενωται ή πιστις και κατηργηται ή επαγγελια. 15 ό γαρ νομος οργην κατεργαζεται, ουν γαρ¹² ουκ εστιν νομος, ουδε παραβασις. 16 Δια τουτο εκ πιστεως ίνα κατα χαριν, εις το ειναι βεβαιων την επαγγελιαν παντι τω σπερματι—ου τω εκ¹³ νομου μονον, αλλα και τω εκ πιστεως 'Αβρααμ, ός εστιν πατηρ παντων ήμων. 17 καθως γεγραπται ότι "Πατερα πολλων εθινων τεθεικα¹⁴ σε"—κατεναντι ουν επιστευσεν: Θεου, του ζωοποιουντος τους νεκρους και καλουντος τα μη οιντα ώς οιντα. 18 "Ος παρ' ελπιδα, επ' ελπιδι επιστευσεν, εις το γενεσθαι αυτον πατερα πολλων εθινων, κατα το ειρημενον: "Ούτως εσται το σπερμα σου". 19 Και μη ασθενησας τη πιστει, ουν¹⁵ κατενοησεν το έαυτου σωμα, ηδη¹⁶ νενεκρωμενον (έκατονταετης που άπαρχων), και την νεκρωσιν της¹⁷ μητρας Σαρρας. 20 Εις δε την επαγγελιαν του Θεου ου διεκριθη τη απιστιαι· αλλ' ενεδυναμωθη τη πιστει, δους δοξαι τω Θεω, 21 και πληροφορηθεις ότι ό επηγγελται δυνατος εστιν και ποιησαι 22—διο και¹⁸ ελογισθη αυτω εις δικαιοσυνην.

23 Ουκ εγραφη δε δι' αυτον μονον ότι ελογισθη αυτω, 24 αλλα και δι' ήμας, οις μελλει λογιζεσθαι, τοις πιστευοντιν επι τον εγειραντα Ιησουν τον Κυριον ήμων εκ νεκρων, 25 ός παρεδοθη δια τα παραπτωματα ήμων, και ηγερθη δια την δικαιωσιν¹⁹ ήμων.

[To believers]

[Peace with God]

¹ κατα f³⁵ κA,B,C [97%] OC,RP,HF,CP,NU || 1 το [3%] TR

² αφεθησαν rell || αφειθησαν [5%] CP || αφηθησαν [3%]

³ επεκαλυφθησαν rell || απεκαλυφθησαν [10%]

⁴ ω f³⁵ A,C [97%] OC,RP,HF,TR,CP || ου κB [3%] NU

⁵ ου rell || --- [1%] CP

⁶ οτι f³⁵ A,C [98.5%] OC,RP,HF,TR,CP || --- κB [1.5%] NU

⁷ τη rell || --- [15%]

⁸ και f³⁵ C [95%] OC,RP,HF,TR,CP[NU] || --- κA,B [5%]

⁹ την f³⁵ B,C [96%] OC,RP,HF,TR,CP[NU] || --- κ [2%] || εις A [2%]

¹⁰ πιστεως της εν ακροβυστιαι f³⁵ [54%] || 123 τη 4 [40%] RP,HF,CP || ~ 23 τη 41 [3%] OC,TR || ~ 2341 A,B(C) [3%] NU || 234 κ

¹¹ του f³⁵ [97%] OC,RP,HF,TR,CP || --- κA,B,C [3%] NU

¹² γαρ f³⁵ [97%] OC,RP,HF,TR,CP || δε κA,B,C [3%] NU

¹³ εκ f³⁵ [20%] || 1 του κA,B,C [80%] OC,RP,HF,TR,CP,NU [OC is in small print]

¹⁴ τεθεικα rell || τεθηκα [20%] || τεθικα κ

¹⁵ ου f³⁵ [97%] OC,RP,HF,TR,CP || --- κA,B,C [3%] NU

¹⁶ ηδη f³⁵ A,C [99%] OC,RP,HF,TR,CP[NU] || --- B [1%]

¹⁷ της rell || --- OC

¹⁸ και f³⁵ κA,C [99%] OC,RP,HF,TR,CP[NU] || --- B [1%]

¹⁹ δικαιωσιν rell || δικαιοσυνην [12%] || δικεωσιν κ

5.1 Δικαιωθεντες ουν εκ πιστεως, ειρηνην εχωμεν¹ προς τον Θεον δια του Κυριου ήμων Ιησου Χριστου, 2 δι' ου και την προσαγωγην εσχηκαμεν, τη πιστει,² εις την χαριν ταυτην εν ή ἐστηκαμεν, και καυχωμεθα επ' ελπιδι της δοξης του Θεου. 3 Ου μονον δε, αλλα και καυχωμεθα εν ταις θλιψειν, ειδοτες ότι ή³ θλιψις ύπομονη κατεργαζεται. 4 ή δε ύπομονη, δοκιμην· ή δε δοκιμη, ελπιδα· 5 ή δε ελπις ου καταισχυνει,⁴ ότι ή αγαπη του Θεου εκκεχυται εν ταις καρδιαις ήμων δια Πνευματος Ἀγιου του δοθεντος ήμιν.

[Reconciliation]

6 Ετι γαρ Χριστος, οιτων ήμων ασθενων,⁵ κατα καιρον, ύπερ ασεβων απεθανεν. 7 Μολις γαρ ύπερ δικαιου τις αποθανειται (ύπερ γαρ του αγαθου ταχα τις και τολμα αποθανειν), 8 συνιστησιν δε την έαυτου αγαπην εις ήμας δ Θεος ότι ετι ἀμαρτωλων οιτων ήμων Χριστος ύπερ ήμων απεθανεν! 9 Πολλω ουν μαλλον, δικαιωθεντες νυν εν τω αίματι αυτου, σωθησομεθα δι' αυτου απο της οργης! 10 Ει γαρ, εχθροι οιτες, κατηλλαγημεν τω Θεω δια του θανατου του Υιου αυτου, πολλω μαλλον, καταλλαγεντες, σωθησομεθα⁶ εν τη ζωη αυτου!

11 Ου μονον δε, αλλα και καυχωμεθαι⁷ εν τω Θεω δια του Κυριου ήμων Ιησου Χριστου, δι' ου νυν την καταλλαγην ελαβομεν!

[Death X Life]

12 Δια τουτο, ώσπερ δι' ένος αινθρωπου ή ἀμαρτια εις τον κοσμον εισηλθεν, και δια της ἀμαρτιας δ θανατος, και ούτως εις παντας αινθρωπους δ θανατος διηλθεν, εφ' ω παντες ήμαρτον 13—αχρι γαρ νομου ἀμαρτια ήν εν⁸ κοσμω, ἀμαρτια δε ουκ ελλογειται μη οιτος νομου. 14 Αλλ⁹ εβασιλευσεν δ θανατος απο Αδαμ μεχρι Μωυσεος,¹⁰ και επι τους μη ἀμαρτησαντας επι τω ήμοιωματι της παραβασεως Αδαμ (ός εστιν τυπος του μελλοντος).

15 Αλλ' ουχ ως το παραπτωμα, ούτως και το χαρισμα. Ει γαρ τω¹¹ του ένος παραπτωματι οι πολλοι απεθανον, πολλω μαλλον ή χαρις του Θεου και ή δωρεα εν χαριτι τη του ένος αινθρωπου, Ιησου Χριστου, εις τους πολλους επειρισσευσεν! 16 Και ουχ ως δι' ένος ἀμαρτησαντος, το δωρημα: το μεν γαρ κριμα εξ ένος εις κατακριμα, το δε χαρισμα εκ πολλων παραπτωματων εις δικαιωμα. 17 Ει γαρ τω του ένος παραπτωματι δ θανατος εβασιλευσεν δια του ένος, πολλω μαλλον οι την περισσειαν της χαριτος και της δωρεας της δικαιοσυνης λαμβανοντες εν ζωη βασιλευσουσιν¹² δια του ένος, Ιησου Χριστου.

18 Αρα ουν, ως δι' ένος παραπτωματος εις παντας αινθρωπους εις κατακριμα, ούτως και δι' ένος δικαιωματος εις παντας αινθρωπους εις δικαιωσιν ζωης. 19 Ωσπερ γαρ δια της παρακοης του ένος αινθρωπου ἀμαρτωλοι κατεσταθησαν οι πολλοι, ούτως και δια της ύπακοης του ένος δικαιοι κατασταθησονται οι πολλοι. 20 Νομος δε παρεισηλθεν ίνα πλεοναση το παραπτωμα· ου δε επλεονασεν ή ἀμαρτια, ύπερεπειρισσευσεν ή χαρις, 21 ίνα ώσπερ εβασιλευσεν ή ἀμαρτια εν τω θανατω, ούτως και ή χαρις βασιλευση¹³ δια δικαιοσυνης εις ζωην αιωνιον δια Ιησου Χριστου του Κυριου ήμων.

[Newness of life]

¹ εχωμεν **f³⁵** κΑ,Β,Γ (43%) || εχομεν 0220 (57%) OC,RP,HF,TR,CP,NU

² τη πιστει **f³⁵** (κ)C (95.9%) OC,RP,HF,TR,CP[NU] || εν 12 A (2.7%) || --- B,0220 (0.8%) || one other variant (0.5%)

³ η *rell* || --- CP

⁴ καταισχυνει *rell* || καταισχυνη [15%]

⁵ ασθενων **f³⁵** [97%] OC,RP,HF,TR,CP || 1 ετι κΑ,Β,Γ [3%] NU

⁶ σωθησομεθα *rell* || σωθησωμεθα [14%]

⁷ καυχωμεθα **f³⁵** [38%] CP || καυχομεθα [1%] || καυχωμενοι κΑ,Β,Γ [52%] OC,RP,HF,TR,NU || καυχομενοι [9%]

⁸ εν *rell* || 1 τω [10%] CP

⁹ αλλ ι *rell* || αλλα B [0.5%] NU

¹⁰ μωυσεος **f³⁵** [30%] CP || μωυσεως [50%] OC,RP,NU || μωσεως κΑ,Β,Γ [20%] HF,TR

¹¹ τω *rell* || το [15%] || --- [5%]

¹² βασιλευσουσιν *rell* || βασιλευουσιν [17%]

¹³ βασιλευση **f³⁵** κΑ,Β,Γ [68%] OC,RP,HF,TR,CP,NU || βασιλευσει [32%]

6.1 Τί ουν ερούμεν; Επιμενουμεν¹ τη ἀμαρτια ἵνα ἡ χαρις πλεοναση? 2 Μη γενοιτο! Οίτινες απεθανομεν τη ἀμαρτια, πως ετι ζησομεν² εν αυτη? 3 Ὡ αγνοειτε δτι δσοι εβαπτισθημεν εις Χριστον Ιησουν εις τον θανατον αυτου εβαπτισθημεν? 4 Συνεταφημεν ουν αυτω δια του βαπτισματος εις τον θανατον, ἵνα ώσπερ ηγερθη Χριστος εκ νεκρων δια της δοξης του Πατρος, ούτως και ἡμεις εν καινοτητι ζωης περιπατησωμεν.

5 Ει γαρ συμφυτοι γεγοναμεν τω όμοιωματι του θανατου αυτου, αλλα και της αναστασεως εσομεθα· 6 τουτο γινωσκοντες, δτι ὁ παλαιος ἡμων³ αινθρωπος συνεσταυρωθη ἵνα καταργηθη το σωμα της ἀμαρτιας, του μηκετι δουλευειν ἡμας τη ἀμαρτια—7 ὁ γαρ αποθανων δεδικαιωται απο της ἀμαρτιας.

8 Ει δε απεθανομεν συν Χριστω, πιστευομεν δτι και συζησομεν⁴ αυτω, 9 ειδοτες δτι Χριστος, εγερθεις εκ νεκρων, ουκετι αποθυησκει· θανατος αυτου ουκετι κυριευει 10— ὁ γαρ απεθανεν τη ἀμαρτια απεθανεν εφαπαξ· ὁ δε ζη, ζη τω θεω. 11 Ούτως και ἡμεις, λογιζεσθε⁵ ἔαυτους νεκρους μεν ειναι⁶ τη ἀμαρτια, ζωντας δε τω Θεω εν Χριστω Ιησου τω Κυριω ἡμων.⁷

[Down with sin!]

12 Μη ουν βασιλευετω ἡ ἀμαρτια εν τω θυητω ὑμων σωματι, εις το ὑπακουειν αυτη εν ταις επιθυμιαις αυτου⁸ 13—μηδε παριστανετε τα μελη ὑμων ὅπλα αδικιας τη ἀμαρτια, αλλα παραστησατε ἔαυτους τω Θεω ὡς⁹ εκ νεκρων ζωντας, και τα μελη ὑμων ὅπλα δικαιοσυνης τω Θεω. 14 Ἀμαρτια γαρ ὑμων ου κυριευσει, ου γαρ εστε ὑπο νομον, αλλ¹⁰ ὑπο χαριν.

[Grace, not license]

15 Τί ουν? Ἀμαρτησομεν¹¹ δτι ουκ εσμεν ὑπο νομον αλλ¹² ὑπο χαριν? Μη γενοιτο! 16 Ουκ οιδατε δτι ὁ παριστανετε ἔαυτους δουλους εις ὑπακοην, δουλοι εστε ὁ ὑπακουετε—ητοι ἀμαρτιας εις θανατον, ἡ ὑπακοης εις δικαιοσυνην? 17 Χαρις δε τω Θεω δτι ητε δουλοι της ἀμαρτιας, ὑπηκουσατε¹³ δε εκ καρδιας εις ὅν παρεδοθητε τυπον διδαχης. 18 Ελευθερωθεντες δε απο της ἀμαρτιας, εδουλωθητε τη δικαιοσυνη.

19 Αινθρωπινον λεγω δια την ασθενειαν της σαρκος ὑμων. Ὡσπερ γαρ παρεστησατε τα μελη ὑμων δουλα τη ακαθαρσια, και τη ανομια εις την ανομιαν, ούτως νυν παραστησατε τα μελη ὑμων δουλα τη δικαιοσυνη εις ἀγιασμον. 20 Ὁτε γαρ δουλοι ητε της ἀμαρτιας, ελευθεροι ητε τη δικαιοσυνη. 21 Τίνα ουν καρπον ειχετε τοτε εφ' οις νυν επαισχυνεσθε? Το γαρ τελος εκεινων θανατος! 22 Νυνι δε, ελευθερωθεντες απο της ἀμαρτιας, δουλωθεντες δε τω Θεω, εχετε τον καρπον ὑμων εις ἀγιασμον—το δε τελος ζωην αιωνιον! 23 Τα γαρ οψωνια της ἀμαρτιας θανατος, το δε χαρισμα του Θεου ζωη αιωνιος εν Χριστω Ιησου τω Κυριω ἡμων.

[More about law]

7.1 Ὡ αγνοειτε, αδελφοι (γινωσκουσιν γαρ νομον λαλω), δτι ὁ νομος κυριευει του αινθρωπου εφ' δσον χρονον ζη? 2 Ὡ γαρ ὑπανδρος γυνη τω ζωντι αιδρι δεδεται νομω, εαν

¹ επιμενουμεν f³⁵ [60%] OC,TR,CP || επιμενομεν κ [19%] RP,HF || επιμενωμεν A,B,C [10%] NU || επιμενωμεν [10%] || επιμενιμεν [1%]

² ζησομεν rell || ζησωμεν [15%]

³ ημων rell || υμων CP

⁴ συζησομεν rell || συζησωμεν C [18%] || συνζησομεν κA,B [10%]

⁵ λογιζεσθε rell || λογιζεσθαι A,B [13%]

⁶ νεκρους μεν ειναι f³⁵ [96%] OC,RP,HF,TR,CP || ~ 312 κB,C [2%] [NU] || 12 A [2%]

⁷ τω κυριω ημων f³⁵ κC (96.5%) OC,RP,HF,TR,CP || --- P⁴⁶A,B (3.5%) NU

⁸ αυτη εν ταις επιθυμιαις αυτου f³⁵ (81.7%) OC,RP,HF,TR,CP || 52345 (2.2%) || 1234 αυτης (6.2%) || 1234 αυτων (0.5%) || 1234 (0.5%) || 345 κA,B,C (7.9%) NU || 1 P⁴⁶ (1%)

⁹ ως f³⁵ [97%] OC,RP,HF,TR,CP || ωσει κA,B,C [3%] NU

¹⁰ αλλ rell || αλλα κB,C [1%] NU

¹¹ αμαρτησομεν f³⁵ [61%] OC,RP,HF,TR,CP || αμαρτησωμεν κA,B,C [30%] NU || αμαρτισωμεν [4%] || long omission [5%]

¹² αλλ rell || αλλα κB,C [1%] NU

¹³ υπηκουσατε rell || υπακουσετε CP

δε αποθανη ὁ αινηρ, κατηργηται απο του νομου του αινδρος. 3 Αρα ουν, ζωντος του αινδρος, μοιχαλις χρηματισε¹ εαν γεινηται αινδρι ἔτερω· εαν δε αποθανη ὁ αινηρ, ελευθερα εστιν απο του νομου, του μη ειναι αυτην μοιχαλιδα γεινομενην αινδρι ἔτερω.

4 Ὁστε, αδελφoi μou, κai θμεις εθανατωθητe τω νομω διa τou σωματoς tou Χριστou εiς to γeνeσθai θmαc² ἔτερω—tω eκ νeκrωn eγeρθeνti—iνa κappoφoρoηsoμeν tω Θeω. 5 Ὁte γaρ ηmeν en tη sαrkι, ta pαthηmaτa tωn θmαrtiωn ta dia tou νomou eνηrgyεt o en tōiς mεleσiν θmωn eiс tō kappoφoφoηsoμai tω θanatω. 6 Nunu δe κaτeηrgyθηmεn aπo tou νomou, aπoθaνonuTeς en ὁ kateiχoμeθa³ ὥstet doυluevien θmāc en kaiuotηt i Пnueμaтoς kai ou pαlaioтηt graмmaтoς.

[Law and sin]

7 Tί ouн eρouμeν?⁴ O νomos θmārtia? Mη γeνoιt! Aλla tηn θmārtiаn ouк eγnωn ei mη dia νomou: tηn te γaρ epiθuмiaν ouк ηdein ei mη ὁ νomos eлеgeν, “Ouk epiθuмoηsεi”. 8 Aφoрmηn δe λabouσa ή θmārtia dia tηs eνtoλh, kateirgaaσato⁵ en emoi paσan epiθuмiaν.

Xaωriς γaρ νomou θmārtia νeκrа. 9 Eγw δe eζωn, xωriς νomou, pote· elθouσtηs δe tηs eνtoλh, ή θmārtia aиeζhσeν⁶ eγw δe aπeθaνoν. 10 Kai, eύreθt moi ή eνtoλh ή⁷ eiς ζωηn, aնtη eiс θanatou. 11 Ἡ γaρ θmārtia, aφoрmηn λabouσa dia tηs eνtoλh, eξηpa-tηsεn me, kai δi⁸ aυtηs aπekteinu. 12 Ὁstet, ὁ meν νomos aγiоs, kai ή eνtoλh aγia kai dikaia kai aγaθi.

[Indwelling sin]

13 To ouн aγaθoν emoi γeγoиeν⁹ θanatoc? Mη γeνoιt! Aλla¹⁰ ή θmārtia, iνa φaнη θmārtia, dia tou aγaθoν moi kateirgaaζomeνi θanatou, iνa γeνehtai kath' upeρboληn θmārtawloс ή θmārtia dia tηs eνtoλh. 14 Oidamēn γaρ ðt i ὁ νomos πneυmaтиkoс eσtiv, eγw δe σaрkikоc¹¹ eiмi, peptraмeνoс upo tηn θmārtiаn 15—ð γaρ kateirgaaζoмai ou γiνoшkow: ou γaρ ð θeλo tousto praσsow,¹² aлл' ð miσo tousto poiω!¹³ 16 Ei δe ð ou θeλo tousto poiω, sumpfhem tω νomω ðt kaloс. 17 Nunu δe ouketi eγw kateirgaaζoмai aυto,¹⁴ aлл'¹⁵ ή oikouσa en emoi θmārtia. 18 Oida γaρ ðt ouk oiket eν emoi, tōut' eσtiv, eν tη sарkι moу, aγaθoν- to γaρ θeλoen papaкeitai moi, to δe kateirgaaζeσtai to kaloс ouχ eύrisckw.¹⁶ 19 Ou γaρ ð θeλo poiω aγaθoν· aлл'¹⁷ ð ou θeλo kako tousto papaσsow. 20 Ei δe ð ou θeλo eγw¹⁸ tousto poiω, ouketi eγw kateirgaaζoмai aυto, aлл'¹⁹ ή oikouσa en emoi θmārtia. 21 Eύrisckw aρa tou νomou, tω θeλonti emoi poiεn tō kaloс, ðt emoi tō kako papaкeitai. 22 Sunηdorai γaρ tω νomou tou Θeoу kata tō eσa aηθraпoν, 23 blēpew δe ἔtērōn νomou en tōiς mεleσiν moу, aηtistrapaeuмeνoν tω νomou tou νoоs moу kai aιxmaλoтiзonta μe²⁰ tω νomou tηs θmārtiaс tω oint eν tōiς mεleσiν moу.

¹ χρηματισeи rell || χρημaтiзeи [15%] || χρημaтiзeи [8%] || three further spellings

² սmաc f³⁵ ՏA,B,C [86%] OC,RP,HF,TR,NU || 1 aιnδri [14%] CP

³ kateiχoμeθa rell || kateiχoμeθa [15%]

⁴ eρouμeν f³⁵ ՏA,B,C [91%] OC,RP,HF,TR,NU || 1 oti [9%] CP

⁵ kateirgaaσato rell || kateirgaaσato B [20%]

⁶ aиeζhσeν rell || eζhσeν CP

⁷ η rell || --- [25%]

⁸ δi rell || dia OC

⁹ γeγoиeν f³⁵ [97%] OC,RP,HF,CP || eγeνeтo ՏA,B,C [3%] NU

¹⁰ aллa rell || aлл C [30%]

¹¹ σaрkikоc f³⁵ [85%] OC,RP,HF,TR,CP || sарkιnоc ՏA,B,C [15%] NU [In the context, ‘fleshy’ (not ‘physical’) is correct.]

¹² papaσsow rell || poiω [13%]

¹³ poiω rell || papaσsow [13%]

¹⁴ aυtω rell || aυtω [15%]

¹⁵ aлл rell || aллa B [1%] NU

¹⁶ ouχ eύrisckw f³⁵ (93.6%) OC,RP,HF,TR,CP || ou γiνoшkow (2.5%) || ou ՏA,B,C (2.3%) NU || long omissions (1.5%)

¹⁷ aлл rell || aллa ՏB [1%] NU

¹⁸ eγw f³⁵ ՏA [91%] OC,RP,HF,TR,CP[NU] || --- B,C [9%]

¹⁹ aлл rell || aллa ՏB [1%] NU

²⁰ μe f³⁵ (A)C [72%] RP,TR || 1 eν ՏB [28%] OC,HF,CP,NU [OC is in small print]

24 Ταλαιπωρος εγω ανθρωπος! Τις με ρύσεται εκ του σωματος του θανατου τουτου? 25 Ευχαριστω¹ τω Θεω—δια Ιησου Χριστου του Κυριου ήμων! Αρα ουν, αυτος εγω τω μεν νοι δουλευω νομω Θεου, τη δε σαρκι, νομω ἀμαρτιας.

[Deliverance]

8.1 Ουδεν αρα νυν κατακριμα τοις εν Χριστω Ιησου μη κατα σαρκα περιπατουσιν αλλα κατα Πνευμα,² 2 ό γαρ νομος του πνευματος της ζωης εν Χριστω Ιησου ηλευθερωσεν με³ απο του νομου της ἀμαρτιας και του θανατου. 3 Το γαρ αδυνατον του νομου, εν ω ησθενει δια της σαρκος, ό Θεος τον ἔαυτου Υίου πεμψας εν ὁμοιωματι σαρκος ἀμαρτιας, και περι ἀμαρτιας: κατεκρινεν την ἀμαρτιαν εν τη σαρκι, 4 ίνα το δικαιωμα του νομου πληρωθη εν ήμιν τοις μη κατα σαρκα περιπατουσιν αλλα κατα Πνευμα.

[Spirit X flesh]

5 Οι γαρ κατα σαρκα οιτες τα της σαρκος φρονουσιν, οι δε κατα Πνευμα τα του Πνευματος. 6 Το γαρ φρονημα της σαρκος θανατος, το δε φρονημα του Πνευματος ζωη και ειρηνη· 7 διοτι το φρονημα της σαρκος εχθρα εις Θεον, τω γαρ νομω του Θεου ουχ ὑποτασσεται, ουδε γαρ δυναται. 8 Οι δε εν σαρκι οιτες Θεω αρεσαι ου δυνανται. 9 Ὅμεις δε ουκ εστε εν σαρκι αλλ⁴ εν Πνευματι, ειπερ Πνευμα Θεου οικει εν ήμιν. Ει δε τις Πνευμα Χριστου⁵ ουκ εχει, ούτος ουκ εστιν αυτου. 10 Ει δε Χριστος εν ήμιν, το μεν σωμα νεκρον δι⁶ ἀμαρτιαν, το δε πνευμα ζωη δια δικαιοσυνην. 11 Ει δε το Πνευμα του εγειραντος⁷ Ιησουν εκ νεκρων οικει εν ήμιν, ό εγειρας τον Χριστον⁸ εκ νεκρων ζωοποιησει και τα θυητα σωματα ήμων δια το ενοικουν αυτου Πνευμα⁹ εν ήμιν.

[Sonship]

12 Αρα ουν, αδελφοι, οφειλεται εσμεν ου τη σαρκι, του κατα σαρκα ζην· 13 ει γαρ κατα σαρκα ζητε, μελλετε αποθησκειν· ει δε Πνευματι τας πραξεις του σωματος θανατουτε, ζησεσθε. 14 Ὅσοι γαρ Πνευματι Θεου αγονται, ούτοι εισιν υίοι Θεου¹⁰ 15—ου γαρ ελαβετε πνευμα δουλειας παλιν εις φοβον, αλλ¹¹ ελαβετε Πνευμα υίοθεσιας εν ω κραζομεν, “Ἄββα, ό Πατηρ!” 16 Αυτο το Πνευμα συμμαρτυρει τω πνευματι ήμων ότι εσμεν τεκνα Θεου 17— ει δε τεκνα, και κληρονομοι: κληρονομοι μεν Θεου, συγκληρονομοι δε Χριστου (ειπερ συμπασχομεν ίνα και συνδοξασθωμεν).

[Redemption of the body]

18 Λογιζομαι γαρ ότι ουκ αξια τα παθηματα του νυν καιρου προς την μελλουσαν δοξαν αποκαλυφθηναι εις ήμας. 19 Ή γαρ αποκαραδοκια της κτισεως την αποκαλυψιν των υίων του Θεου απεκδεχεται· 20 τη γαρ ματαιοτητι ἡ κτισις ὑπεταγη, ουχ έκουσα, αλλα δια τον ὑποταξαντα, επ¹² ελπιδι 21 ότι και αυτη ἡ κτισις ελευθερωθησεται απο της δουλειας της φθορας εις την ελευθεριαν της δοξης των τεκνων του Θεου. 22 Οιδαμεν γαρ ότι πασα ἡ κτισις συστεναζει και συνωδινει αχρι του νυν. 23 Ου μονον δε, αλλα και αυτοι¹³ την

¹ ευχαριστω **f³⁵** κΑ [97%] OC,RP,HF,TR,CP || χαρις δε [2%] NU || χαρις B || η χαρις [1%]

² μη κατα σαρκα περιπατουσιν αλλα κατα πνευμα **f³⁵** (94%) OC,RP,HF,TR,CP || variations on the long form (0.8%)
|| 1234 A (2.5%) || --- κB (2.3%) NU || two other readings (0.3%)

³ με **f³⁵** A,C [98%] OC,RP,HF,TR,CP || σε κB [1%] NU || three other variants [1%]

⁴ αλλ *rell* || αλλα κB [1%] NU

⁵ χριστου *rell* || θεου [18%]

⁶ δι **f³⁵** κ [81%] OC,TR || δια A,B,C [17%] RP,HF,CP,NU || δια την [2%]

⁷ εγειραντος **f³⁵** C [95%] OC,RP,HF,TR,CP || 1 τον κΑ,Β [5%] NU

⁸ τον χριστον **f³⁵** (86.2%) OC,RP,HF,TR,CP || 1 κυριον (3.4%) || 2 B (2.2%) NU || 2 ιησουν (κΑ) (2.5%) || ιησουν 2 (C) (1.7%) || αυτον (0.8%) || four other variants (0.7%) || long omissions (2.5%)

⁹ το ενοικουν ... πνευμα **f³⁵** B (81.7%) OC,RP,HF,TR,CP || του ενοικουντος ... πνευματος κΑ,С (17.6%) NU || two other variants (0.7%)

¹⁰ εισιν υιοι θεου **f³⁵** [98%] OC,RP,HF,TR,CP || ~ 231 κΑ,С [1.5%] NU || ~ 213 B [0.5%]

¹¹ αλλ *rell* || αλλα κΑ,Β,С [1%] NU

¹² επ **f³⁵** P²⁷A,C [99%] OC,RP,HF,TR,CP || εφ P⁴⁶κB [1%] NU

¹³ αυτοι *rell* || 1 οι [10%]

απαρχην του Πνευματος εχοντες, και ήμεις αυτοι¹ εν ἔαυτοις στεναζομεν,² υἱοθεσιαν απεκδεχομενοι, την απολυτρωσιν του σωματος ήμων. 24 Τη γαρ ελπιδι εσωθημεν, ελπις δε βλεπομενη ουκ εστιν ελπις—ὅ γαρ βλεπει τις, τί και³ ελπιζει? 25 Ει δε ὅ ου βλεπομεν ελπιζομεν, δι' ὑπομονης απεκδεχομεθα.

26 Ὡσαυτως δε και το Πνευμα συναντιλαμβανεται ταις ασθενειαις⁴ ήμων, το γαρ τι προσευξομεθα⁵ καθο δει ουκ οιδαμεν. Αλλ'⁶ αυτο το Πνευμα ὑπερεντυγχανει ὑπερ ήμων⁷ στεναγμοις αλαλητοις, 27 ὁ δε ερευνων⁸ τας καρδιας οιδειν τι το φρονημα του Πνευματος, διτι κατα Θεον εντυγχανει ὑπερ ἄγιων.

[Glory]

28 Οιδαμεν δε ὅτι τοις αγαπωσιν τον Θεον παντα συνεργει εις⁹ αγαθον, τοις κατα προθεσιν κλητοις ουσιν. 29 Ὄτι οὓς προεγνω και προωρισεν συμμορφους της εικονος του Υίου αυτου, εις το ειναι αυτον πρωτοτοκον εν πολλοις αδελφοις· 30 οὓς δε προωρισεν, τουτους και εκαλεσεν· και οὓς εκαλεσεν, τουτους και εδικαιωσεν· οὓς δε εδικαιωσεν, τουτους και εδοξασεν.

[Summary to this point]

31 Τι ουν ερουμεν προς ταυτα? Ει ὁ Θεος ὑπερ ήμων, τις καθ' ήμων? 32 Ὁς γε του ιδιου Υίου ουκ εφεισατο, αλλ'¹⁰ ὑπερ ήμων παντων παρεδωκεν αυτον, πως ουχι και συν αυτω τα παντα ήμιν χαρισεται? 33 Τις εγκαλεσει κατα εκλεκτων Θεου? Θεος ὁ δικαιων. 34 Τις ὁ κατακρινων? Χριστος¹¹ ὁ αποθανων, μαλλον δε και¹² εγερθεις, ὃς και¹³ εστιν εν δεξια του Θεου, ὃς και εντυγχανει ὑπερ ήμων.

35 Τις ήμας χωρισει απο της αγαπης του Χριστου? Θλιψις ἡ στενοχωρια ἡ διωγμος ἡ λιμος ἡ γυμνοτης ἡ κινδυνος ἡ μαχαιρα? 36 (Καθως γεγραπται ὅτι “Ἐνεκα¹⁴ σου θανατουμεθα δλην την ήμεραν· ελογισθημεν ὡς προβατα σφαγης.”) 37 Αλλ' εν τουτοις πασιν ὑπερνικωμεν δια του αγαπησαντος ήμας. 38 Πεπεισμαι γαρ ὅτι ουτε θανατος ουτε ζωη, ουτε αγγελοι ουτε αρχαι ουτε δυναμεις, ουτε ενεστωτα ουτε μελλοντα,¹⁵ 39 ουτε ὑψωμα ουτε βαθος ουτε τις κτισις ἐτερα δυνησεται ήμας χωρισαι απο της αγαπης του Θεου της εν Χριστω Ιησου τω Κυριω ήμων.

[Israel]

9.1 Αληθειαν λεγω εν Χριστω—ου ψευδομαι· συμμαρτυρουσης μοι της συνειδησεως μου εν Πνευματι Ἀγιω—2 ὅτι λυπη μοι εστιν μεγαλη και αδιαλειπτος¹⁶ οδυνη τη καρδια μου. 3 Ευχομην¹⁷ γαρ αυτος εγω αναθεμα ειναι¹⁸ απο του Χριστου ὑπερ των αδελφων μου, των συγγενων μου κατα σαρκα, 4 οιτινες εισιν Ισραηλιται· ὥν ἡ υἱοθεσια και ἡ δοξα και αι

¹ και ημεις αυτοι **f³⁵** (90%) OC,RP,HF,TR,CP || ~ 213 P⁴⁶ κA,C (3%) NU || ~ 132 (1.3%) || 13 B (2.3%) || 12 (2.5%) || 23 (0.3%) || 3 (0.5%)

² στεναζομεν *rell* || συστεναζομεν [1%] CP

³ τι και **f³⁵** A,C [97%] OC,RP,HF,TR,CP || 2 (ἢ) [0.5%] || --- P⁴⁶B,NU || 1 [2%]

⁴ ταις ασθενειαις **f³⁵** (93.5%) OC,RP,HF,TR,CP || τη ασθενεια κA,B,C (5.2%) NU || της 2 (0.8%) || two other variants (0.5%)

⁵ προσευξομεθα **f³⁵** [97%] OC,RP,HF,CP || προσευξωμεθα κA,B,C [3%] TR,NU

⁶ αλλ *rell* || αλλα κ [25%] NU

⁷ υπερ ημων **f³⁵** C [98%] OC,RP,HF,TR || --- κA,B [2%] NU || 1 υμων CP

⁸ ερευνων **f³⁵** A(C) [99%] OC,RP,HF,TR,CP || εραυνων P⁴⁶ κB [1%] NU

⁹ εις **f³⁵** κA,B,C [73%] OC,RP,HF,TR,NU || 1 το [27%] CP

¹⁰ αλλ *rell* || αλλα P⁴⁶ κB [1%] NU

¹¹ χριστος **f³⁵** B [96%] OC,RP,HF,TR,CP || 1 ιησους κA,C [4%] [NU]

¹² και **f³⁵** P⁴⁶ (87.8%) OC,RP,HF,TR,CP || --- P²⁷(κA)B(C) (12.2%) NU

¹³ και *rell* || --- κA,C [25%]

¹⁴ ενεκα **f³⁵** C [70%] OC,TR || ενεκεν κA,B [30%] RP,HF,CP,NU

¹⁵ δυναμεις ουτε ενεστωτα ουτε μελλοντα **f³⁵** [95%] OC,RP,HF,TR,CP || ~ 34521 (δυναμις P⁴⁶) (P⁴⁶) κA,B,C [3%] NU || 123 [2%]

¹⁶ αδιαλειπτος *rell* || αδιαληπτος [15%] || three further spellings P⁴⁶

¹⁷ ευχομην **f³⁵** [78%] RP,HF,CP || ηυχομην P⁴⁶ κA,B,C [22%] OC,TR,NU (Alternate spellings of the Imperfect = same meaning.)

¹⁸ αυτος εγω αναθεμα ειναι **f³⁵** C [98%] OC,RP,HF,TR,CP || ~ 3412 P⁴⁶A,B [2%] NU || ~ 4312 κ

διαθηκαὶ καὶ ἡ νομοθεσία καὶ ἡ λατρεία καὶ αἱ επαγγελίαι· 5 ὅν οἱ πατέρες, καὶ εξ ὅν ὁ Χριστὸς (το κατα σάρκα), ὁ ων επι παντων, Θεος ευλογητος εις τους αιωνας! Αμην.

[*Children of promise*]

6 Ουχ οίον δε ὅτι εκπεπτωκεν ὁ λογος του Θεου! Ου γαρ παντες οἱ εξ Ισραὴλ, ούτοι Ισραὴλ· 7 ουδ' ὅτι εισιν σπερμα 'Αβραὰμ, παντες τεκνα· αλλ', "Ἐν Ισαὰκ κληθήσεται σοι σπερμα". 8 Τουτ' εστιν, ου τα τεκνα της σαρκος, ταυτα τεκνα του Θεου, αλλα τα τεκνα της επαγγελιας λογιζεται εις σπερμα. 9 Επαγγελιας γαρ ὁ λογος ούτος: "Κατα τον καιρον τουτον ελευσομαι, καὶ εσται τη Σαρρα νίος."

10 Ου μονον δε, αλλα και 'Ρεβεκκα εξ ἑνος κοιτην εχουσα, Ισαὰκ του πατρος ἡμων 11 (μηπω γαρ γεννηθεντων, μηδε πραξαντων τι αγαθον ἡ κακον,¹ ινα ἡ κατ' εκλογην προθεσις του Θεου² μενη, ουκ εξ εργων αλλ' εκ του καλουντος), 12 ερρεθη³ αυτη ὅτι "Ο μειζων δουλευσει τω ελασσονι". 13 Καθως γεγραπται: "Τον Ιακωβ ηγαπησα, τον δε 'Ησαυ⁴ εμισησα."

[*It is pointless to fight God's Sovereignty!*]

14 Τί ουν ερουμεν, μη αδικια παρα τω θεω? Μη γενοιτο! 15 Τω γαρ Μωυση^{5,6} λεγει: "Ελεησω ὃν αν ελεω, καὶ οικτειρησω⁷ ὃν αν οικτειρω."⁸ 16 Αρα ουν, ου του θελοντος ουδε του τρεχοντος, αλλα του ελεουντος⁹ Θεου. 17 Λεγει γαρ ἡ Γραφη τω Φαραω ὅτι "Εις αυτο τουτο εξηγειρα σε, δπως ενδειξωμαι¹⁰ εν σοι την δυναμιν μου, καὶ δπως διαγγελη¹¹ το οιομα μου εν παση τη γη." 18 Αρα ουν, ὃν θελει ελεει, ὃν δε θελει σκληρυνει.

19 Ερεις ουν μοι,¹² "Τί¹³ ετι μεμφεται? Τω γαρ βουληματι αυτου τίς αινθεστηκεν?" 20 Μενουνγε, ω ανθρωπε,¹⁴ συ τίς εῑ ὁ ανταποκρινομενος τω Θεω? Μη ερει το πλασμα τω πλασαντι, "Τί με εποιησας ούτως?" 21 'Η ουκ εχει εξουσιαν δι κεραμευς του πηλου, εκ του αυτου φυραματος ποιησαι δι μεν εις τιμην σκευος, δι δε εις ατιμιαν?

22 Ει δε θελων δι Θεος ενδειξασθαι την οργην καὶ γνωρισαι το δυνατον αυτου, ηνεγκεν εν πολλη μακροθυμια σκευη οργης κατηρτισμενα εις απωλειαν, 23 και ινα γνωριση¹⁵ τον πλουτον της δοξης αυτου επι σκευη ελεους, ἀ προητοιμασεν εις δοξαν, 24 οὺς και εκαλεσεν ἡμας, ου μονον εξ Ιουδαιων αλλα και εξ εθνων? 25 'Ως και εν τω Ωση¹⁶ λεγει: "Καλεσω τον ου λαον μου 'λαον μου', και την ουκ ηγαπημενην 'ηγαπημενην'." 26 "Και εσται εν τω τοπω οῦ ερρεθη¹⁷ αυτοις, 'Ου λαος μου ὑμεις', εκει κληθησονται υιοι Θεου ζωιντος." 27 'Ησαιας¹⁸ δε κραζει ύπερ του Ισραὴλ: "Εαν ἡ ὁ αριθμος των υιων Ισραὴλ ὡς ἡ αμμος της θαλασσης, το καταλειμμα¹⁹ σωθησεται. 28 λογον γαρ συντελων και

¹ κακον f³⁵ P⁴⁶ [97%] OC,RP,HF,TR,CP || φαυλον ♀A,B [3%] NU

² προθεσις του Θεου f³⁵ P⁴⁶ ♀A,B [98%] RP,HF,CP,NU || ~ 231 [2%] OC,TR

³ ερρεθη f³⁵ P⁴⁶ ♀A,B [55%] OC,HF,CP,NU || ερρηθη [45%] RP,TR (Alternate spellings = same meaning.)

⁴ ἡσαυ f³⁵ [25%] || ησαυ [75%] OC,RP,HF,TR,CP,NU (♀A,B,C are presumably ambiguous.)

⁵ γαρ μωση f³⁵ A [98%] OC,RP,HF,TR,CP || ~ 21 P⁴⁶ ♀B [2%] NU

⁶ μωση f³⁵ [81%] OC,RP,HF || μωσει P⁴⁶ ♀ [16%] CP,NU || μωση A,B [1%] TR || μωσει [2%]

⁷ οικτειρησω rell || οικτιρησω ♀ [1%] NU || three further spellings [2%]

⁸ οικτειρω rell || οικτιρω ♀,NU || two further spellings [1%]

⁹ ελεουντος f³⁵ [96%] OC,RP,HF,TR,CP || ελεωντος P⁴⁶ ♀A,B [2%] NU || three other variants [2%]

¹⁰ ενδειξωμαι rell || ενδειξομαι [10%]

¹¹ διαγγελη rell || διαγγελει [15%] || three further spellings

¹² ουν μοι f³⁵ [91%] OC,RP,HF,TR,CP || ~ 21 P⁴⁶ ♀A,B [9%] NU

¹³ τι f³⁵ ♀A [99%] OC,RP,HF,TR,CP || 1 ουν P⁴⁶ B [1%] [NU]

¹⁴ μενουνγε ω ανθρωπε f³⁵ [98%] OC,RP,HF,TR,CP || ~ 231 ♀A [1%] NU || 23 P⁴⁶ [1%] || ~ 23 μενουν B

¹⁵ γνωριση rell || γνωρισει [14%] || four further spellings

¹⁶ ωση f³⁵ [89%] TR || ώση [5%] OC,RP,HF,CP,NU || ωσιε [6%]

¹⁷ ερρεθη f³⁵ [47%] OC,HF,CP,NU || ερρηθη ♀A,B,C [50%] RP,TR || ερηθη [3%]

¹⁸ ἡσαιας f³⁵ [95%] OC,TR,CP || ησαιας [5%] RP,HF,NU (This statement obtains for all subsequent occurrences of the name.)

¹⁹ καταλειμμα f³⁵ (P⁴⁶) (98%) OC,RP,HF,TR,CP || υπολειμμα (♀)A(B) (1%) NU || εγκαταλειμμα (1%)

συντεμνων εν δικαιοσυνη· ότι λογον συντετμημενον¹ ποιησει Κυριος επι της γης.” 29 Και² καθως προειρηκεν Ἡσαιας: “Ει μη Κυριος Σαβαωθ εγκατελιπεν³ ήμιν σπερμα, ώς Σοδομα αν εγενηθημεν, και ώς Γομορρα αν ώμοιωθημεν.”⁴

[*Their present condition*]

30 Τί ουν ερουμεν; Ὅτι εθνη, τα μη διωκοντα δικαιοσυνην, κατελαβεν δικαιοσυνην, δικαιοσυνην δε την εκ πιστεως. 31 Ισραηλ δε, διωκων νομον δικαιοσυνης, εις νομον δικαιοσυνης⁵ ουκ εφθασεν. 32 Δια τι? Ὅτι ουκ εκ πιστεως, αλλ' ώς εξ εργων νομου.⁶ Προσεκοψαν γαρ⁷ τω λιθω του προσκομματος. 33 καθως γεγραπται: “Ιδου⁸ τιθημι εν Σιων λιθον προσκομματος και πετραν σκανδαλου, και πας⁹ ὁ πιστευων επ' αυτω ου καταισχυνθησεται.”

[*Israel needs salvation*]

10.1 Αδελφοι, ή μεν ευδοκια της εμης καρδιας και ή δεησις ή¹⁰ προς τον Θεον ὑπερ του Ισραηλ εστιν¹¹ εις σωτηριαν. 2 Μαρτυρω γαρ αυτοις ότι ζηλον Θεου εχουσιν, αλλ' ου κατ' επιγνωσιν. 3 Αγνοουντες γαρ την του Θεου δικαιοσυνην, και την ιδιαν δικαιοσυνην¹² ζητουντες στησαι, τη δικαιοσυνη του Θεου ουχ ὑπεταγησαν.

[*How to be saved*]

4 Τελος γαρ νομου Χριστος εις δικαιοσυνην παντι τω πιστευοντι 5—Μωσης¹³ γαρ γραφει την δικαιοσυνην την εκ του¹⁴ νομου, ότι “Ο ποιησας αυτα αινθρωπος ζησεται εν αυτοις”. 6 Ἡ δε εκ πιστεως δικαιοσυνη ούτως λεγει: “Μη ειπης εν τη καρδια σου, ‘Τις αναβησεται εις τον ουρανον?’” (τουτ' εστιν, Χριστον καταγαγειν) 7 “ή, ‘Τις καταβησεται εις την αβυσσον?’” (τουτ' εστιν, Χριστον εκ νεκρων αναγαγειν). 8 Αλλα τι λεγει? “Ἐγγυς σου το ρήμα εστιν, εν τω στοματι σου και εν τη καρδια σου” (τουτ' εστιν, το ρήμα της πιστεως ὃ κηρυσσομεν): 9 ότι εαν όμολογησης εν τω στοματι σου, “Κυριον Ιησουν”, και πιστευσης εν τη καρδια σου ότι ὁ Θεος αυτον ηγειρεν¹⁵ εκ νεκρων, σωθηση. 10 Καρδια γαρ πιστευεται εις δικαιοσυνην, στοματι δε όμολογειται εις σωτηριαν. 11 Λεγει γαρ ή Γραφη:¹⁶ “Πας ὁ πιστευων επ' αυτω ου καταισχυνθησεται”. 12 ου γαρ εστιν διαστολη Ιουδαιου τε και Ἐλληνος, ὁ γαρ αυτος Κυριος παντων πλουτων εις παντας τους επικαλουμενους αυτον. 13 “Πας γαρ ὃς αν επικαλεσηται το ονομα Κυριου σωθησεται.”

[*The message is necessary*]

14 Πως ουν επικαλεσονται¹⁷ εις ὃν ουκ επιστευσαν? Πως δε πιστευσουσιν¹⁸ οῦ ουκ ηκουσαι? Πως δε ακουσουσιν¹⁹ χωρις κηρυσσοντος? 15 Πως δε κηρυξουσιν²⁰ εαν μη αποσταλωσιν? Καθως γεγραπται: “Ως ώραιοι οι ποδες των ευαγγελιζομενων ειρηνην,²¹ των

¹ εν δικαιοσυνη οτι λογον συντετμημενον **f³⁵** [95.6%] OC,RP,HF,TR,CP || --- P⁴⁶ κA,B (2.7%) NU || three other variants (1.7%)

² και **rell** || --- [1%] CP

³ εγκατελιπεν **rell** || εγκατελειπεν (P⁴⁶)A [14%] || one other variant

⁴ ώμοιωθημεν **rell** || ομοιωθημεν P⁴⁶A [14%]

⁵ δικαιοσυνης **f³⁵** [95%] OC,RP,HF,TR,CP || --- κA,B [5%] NU

⁶ νομου **f³⁵** [98%] OC,RP,HF,TR,CP || --- κA,B [2%] NU

⁷ γαρ **f³⁵** [98%] OC,RP,HF,TR,CP || --- P⁴⁶ κA,B [2%] NU

⁸ ιδου **rell** || 1 εγω CP

⁹ πας **f³⁵** [98%] OC,RP,HF,TR,CP || --- κA,B [2%] NU

¹⁰ η **f³⁵** [97%] OC,RP,HF,TR,CP || --- P⁴⁶ κA,B [3%] NU

¹¹ του ισραηλ εστιν **f³⁵** [95%] OC,RP,HF,TR(CP) || αυτων P⁴⁶ κA,B [3%] NU || αυτων 3 [2%]

¹² δικαιοσυνην **f³⁵** P⁴⁶ κ (95.3%) OC,RP,HF,TR,CP[NU] || --- A,B (3.7%) || long omissions (1%)

¹³ μωσης **f³⁵** A [30%] TR || μωσης P⁴⁶ κB [70%] OC,RP,HF,CP,NU

¹⁴ του **f³⁵** P⁴⁶ [99%] OC,RP,HF,TR,CP[NU] || --- κA,B [1%]

¹⁵ αυτον ηγειρει **rell** || ~ 21 [14%]

¹⁶ γραφη **f³⁵** κA,B [99%] OC,RP,HF,TR,NU || 1 οτι [1%] CP

¹⁷ επικαλεσονται **f³⁵** P⁴⁶ [98%] OC,RP,HF,TR,CP || επικαλεσωνται κA,B [2%] NU

¹⁸ πιστευουσιν **f³⁵** A [88%] OC,RP,HF,TR,CP || πιστευσων P⁴⁶ κB [7%] NU || πιστευουσιν [5%]

¹⁹ ακουσουσιν **f³⁵** [75%] OC,RP,HF,TR,CP || ακουσωσιν A,B [20%] NU || ακουσονται κ [5%] || ακουσωνται P⁴⁶

²⁰ κηρυξουσιν **f³⁵** [83%] OC,RP,HF,TR,CP || κηρυξωσιν P⁴⁶ κA,B [17%] NU

²¹ των ευαγγελιζομενων ειρηνην **f³⁵** (89.5%) OC,RP,HF,TR,CP || --- P⁴⁶ κA,B,C (10.5%) NU [easy homoioteleuton]

ευαγγελιζομενων τα¹ αγαθα.” 16 (Αλλ’ ου παντες ύπηκουσαν τω ευαγγελιω. Ἡσαιας γαρ λεγει: “Κυριε, τίς επιστευσεν τη ακοη ἡμων?”) 17 Αρα² ή πιστις εξ ακοης, ή δε ακοη δια ρήματος Θεου.³

[A rebellious people]

18 Αλλα λεγω, μη ουκ ηκουσαν? Μενουνγε: “Ἐις πασαν την γην εξηλθεν ὁ φθογγος αυτων, και εις τα περατα της οικουμενης τα ρήματα αυτων.” 19 Αλλα λεγω, μη ουκ εγνω Ισραηλ?⁴ Πρωτος Μωσης⁵ λεγει: “Ἐγω παραζηλωσω⁶ ὑμας επ’ ουκ εθνει,⁷ επι⁸ εθνει ασυνετω παροργιω ὑμας.” 20 Ἡσαιας δε αποτολμα και λεγει: “Ἐύρεθην⁹ τοις εμε μη¹⁰ ζητουσιν· εμφανης εγενομην τοις εμε μη επερωτωσιν.” 21 Προς δε τον Ισραηλ λεγει: ““Ολην την ἡμεραν εξεπετασα τας χειρας μου προς λαον απειθουντα και αντιλεγοντα.”

[The remnant]

11.1 Λεγω ουν, μη απωσατο ὁ Θεος τον λαον αυτου? Μη γενοιτο! Και γαρ εγω Ισραηλιτης ειμι, εκ σπερματος Ἀβρααμ, φυλης Βενιαμιν!¹¹ 2 Ουκ απωσατο ὁ Θεος τον λαον αυτου ὃν προεγνω. Ἡ ουκ οιδατε εν Ηλια¹² τι λεγει ἡ Γραφη, ὡς εντυγχανει τω Θεω κατα του Ισραηλ λεγων:¹³ 3 “Κυριε, τους προφητας σου απεκτειναν και¹⁴ τα θυσιαστηρια σου κατεσκαψαν· καγω ὑπελειφθην μονος, και ζητουσιν την ψυχην μου!” 4 Αλλα τι λεγει αυτω ὁ χρηματισμος? “Κατελιπον¹⁵ εμαυτω ἐπτακισχιλιους αινδρας οιτινες ουκ εκαμψαν γονυ τη Βααλ.” 5 Ούτως ουν και εν τω νυν καιρω, λειμμα κατ’ εκλογην χαριτος γεγονεν. 6 Ει δε χαριτι, ουκετι εξ εργων· επει ἡ χαρις ουκετι γινεται χαρις. Ει δε εξ εργων, ουκετι εστιν χαρις· επει το εργον ουκετι εστιν εργον.¹⁶

7 Τι ουν? Ὁ επιζητει Ισραηλ, τουτου¹⁷ ουκ επετυχεν· ή δε εκλογη επετυχεν, οι δε λοιποι επωρωθησαν. 8 Καθως γεγραπται: “Ἐδωκεν αυτοις ὁ Θεος πνευμα κατανυξεως, οφθαλμους του μη βλεπειν και ωτα του μη ακουειν, ἔως της σημερον ἡμερας.” 9 Και Δαυιδ λεγει: “Γενηθητω ἡ τραπεζα αυτων εις παγιδα και εις θηραν, και εις σκανδαλον και εις ανταποδομα αυτοις. 10 Σκοτισθητωσαν οι οφθαλμοι αυτων του μη βλεπειν, και τον νωτον αυτων δια παντος συγκαμψον.”¹⁸

[The restoration]

11 Λεγω ουν, μη επταισαν ινα πεσωσιν? Μη γενοιτο! Αλλα, τω αυτων παραπτωματι ἡ σωτηρια¹⁹ τοις εθνεσιν, εις το παραζηλωσαι αυτους. 12 Ει δε το παραπτωμα αυτων πλουτος κοσμου, και το ἡττημα αυτων πλουτος εθνων, ποσω μαλλον το πληρωμα αυτων!

¹ τα **f³⁵** P⁴⁶ κ [96%] OC,RP,HF,TR,CP[NU] || --- A,B,C [4%]

² αρα *rell* || 1 ουν [10%]

³ θεου **f³⁵** A [98%] OC,RP,HF,TR,CP || χριστου P⁴⁶ κ B,C [2%] NU

⁴ ουκ εγνω ισραηλ **f³⁵** [96%] OC,RP,HF,TR,CP || ~312 P⁴⁶ κ A,B,C [4%] NU

⁵ μωσης **f³⁵** A [20%] TR || μωσης P⁴⁶ κ B,C [80%] OC,RP,HF,CP,NU

⁶ παραζηλωση *rell* || παραζηλω [3%] CP

⁷ εθνει *rell* || εθνη [18%] || εθνι κ

⁸ επι **f³⁵** [92%] OC,RP,HF,TR,CP || επ κ A,B,C [8%] NU

⁹ ευρεθην **f³⁵** κ A,C [99%] OC,RP,HF,TR,CP || 1 εν P⁴⁶ B [1%] [NU]

¹⁰ μη *rell* || --- [10%]

¹¹ βενιαμιν *rell* || βενιαμην [15%] βενιαμειν P⁴⁶ κ A,C [2%]

¹² ηλια **f³⁵** [80%] OC,RP,HF,CP,NU || ἡλια [20%] TR

¹³ λεγων **f³⁵** κ [97%] OC,RP,HF,TR,CP || --- A,B,C [3%] NU

¹⁴ και **f³⁵** [97%] OC,RP,HF,TR,CP || --- κ A,B,C [3%] NU

¹⁵ κατελιπον **f³⁵** κ B [86%] OC,RP,HF,TR,CP,NU || κατελειπον P⁴⁶ A,C [14%]

¹⁶ ει δε εξ εργων ουκετι εστιν χαρις επει το εργον ουκετι εστιν εργον **f³⁵** (91.4%) OC,RP,HF,TR,CP || 1-5,7-12, 7 B (0.7%) || 1-7 (1%) || 8-13 (2.5%) || 1-6,13 (0.5%) || --- P⁴⁶ κ A,C (3.5%) NU || one other variant (0.3%)

¹⁷ τουτου **f³⁵** [32%] TR || τουτο (P⁴⁶) κ A,B,C [68%] OC,RP,HF,CP,NU (The verb normally takes the genitive.)

¹⁸ συγκαμψον *rell* || συγκαψον [20%] CP || συνκαμψον P⁴⁶ κ B [2%]

¹⁹ σωτηρια *rell* || σωτηρια CP

13 Ὅμιν γαρ¹ λεγω τοις εθνεσιν (εφ' ὅσον² μεν³ ειμι εγω εθνων αποστολος, την διακονιαν μου δοξαζω), 14 ει πως⁴ παραζηλωσω μου την σαρκα και σωσω τινας εξ αυτων. 15 Ει⁵ γαρ ή αποβολη αυτων καταλλαγη κοσμου, τις ή προσληψις⁶ ει μη ζωη εκ νεκρων? 16 Ει δε ή απαρχη ἀγια, και το φυραμα· και ει⁷ ή ριζα ἀγια, και οι κλαδοι.

[Grafted olive branches]

17 Ει δε τινες των κλαδων εξεκλασθησαν, συ δε, αγριελαιος ων, ενεκεντρισθης εν αυτοις, και συγκοινωνος της ριζης και⁸ της πιοτητος της ελαιας εγενου, 18 μη κατακαυχω των κλαδων (ει δε κατακαυχασαι—ου συ την ριζαν βασταζεις, αλλ⁹ ή ριζα σε). 19 Ερεις ουν, “Εξεκλασθησαν¹⁰ κλαδοι ινα εγω εγκεντρισθω.”¹¹ 20 Καλως. Τη απιστια¹² εξεκλασθησαν, συ δε τη πιστει έστηκας. Μη ψυλοφρονει,¹³ αλλα φοβου! 21 Ει γαρ ο Θεος των κατα φυσιν κλαδων ουκ εφεισατο, μη πως¹⁴ ουδε σου φεισεται!¹⁵ 22 Ιδε ουν χρηστοτητα και αποτομιαν Θεου: επι μεν τους πεσοντας, αποτομιαν.¹⁶ επι δε σε, χρηστοτητα,¹⁷ εαν επιμεινης¹⁸ τη χρηστοτητι· επει και συ εκκοπηση. 23 Και εκεινοι¹⁹ δε, εαν μη επιμεινωσιν²⁰ τη απιστια,²¹ εγκεντρισθησονται, δυνατος γαρ ο Θεος εστιν²² παλιν εγκεντρισαι αυτους. 24 Ει γαρ συ εκ της κατα φυσιν εξεκοπης αγριελαιου, και παρα φυσιν ενεκεντρισθης εις καλλιελαιον, ποσω μαλλον ουτοι, οι κατα φυσιν, εγκεντρισθησονται τη ιδια ελαια?

[Hardening]

25 Ου γαρ θελω όμας αγινοειν, αδελφοι, το μυστηριον τουτο (ινα μη ητε παρ²³ έαυτοις φρονιμοι):²⁴ ότι πωρωσις απο μερους τω Ισραηλ γεγονεν αχρις ουν το πληρωμα των εθνων εισελθη. 26 Και ούτως πας Ισραηλ σωθησεται, καθως γεγραπται: ““Ηξει εκ Σιων ό ‘Ρυμομενος, και²⁵ αποστρεψει ασεβειας απο Ιακωβ· 27 και αύτη αυτοις ή παρ’ εμου διαθηκη, δταν αφελωμαι τας ἄμαρτιας αυτων.”

28 Κατα μεν το ευαγγελιον, εχθροι δι' όμας· κατα δε την εκλογην, αγαπητοι δια τους πατερας. 29 Αμεταμελητα γαρ τα χαρισματα και ή κλησις του Θεου. 30 Ωσπερ γαρ και²⁶ όμεις ποτε²⁷ ηπειθησατε τω Θεω, νυν δε ηλεγθητε τη τουτων απειθεια,²⁸ 31 ούτως και

¹ γαρ f³⁵ [97%] OC,RP,HF,TR,CP || δε ΚΑ,B [3%] NU || ουν C

² εφ ὅσον [70%] OC,RP,HF,TR,NU || εφόσον f³⁵ [30%] CP (for the record; the scribes were just saving ink.)

³ μεν f³⁵ [93%] OC,RP,HF,TR,CP || 1 ουν P⁴⁶ ΚΑ,B,C [2%] NU || --- [5%]

⁴ ει πως rel || ειπω [3%] CP

⁵ ει rel || η [12%]

⁶ προσληψις rel || προσλημψις P⁴⁶ ΚΑ,B [1%] NU || προληψις C || four further spellings

⁷ ει rel || --- P⁴⁶ [10%]

⁸ της ριζης και f³⁵ A [95%] OC,RP,HF,TR,CP || 12 ΚΒ, C [4%] NU || --- P⁴⁶ [1%]

⁹ αλλ rel || αλλα ΚΒ [1%] NU

¹⁰ εξεκλασθησαν f³⁵ P⁴⁶ ΚΑ,B,C [87%] RP,HF,CP,NU || 1 οι [13%] OC,TR [OC is in small print]

¹¹ εγκεντρισθω rel || ενκεντρισθω P⁴⁶ ΚΑ,B [12%]

¹² απιστια rel || απιστεια A [14%]

¹³ υψηλοφρονει f³⁵ C [99%] OC,RP,HF,TR,CP || υψηλα φρονει P⁴⁶ ΚΑ,B [1%] NU

¹⁴ μη πως f³⁵ P⁴⁶ [98%] OC,RP,HF,TR,CP[NU] || --- ΚΑ,B,C [2%]

¹⁵ φεισεται f³⁵ P⁴⁶(Κ)Α,B,C [95%] OC,RP,HF,CP,NU || φεισηται [5%] TR

¹⁶ αποτομιαν f³⁵ [98%] OC,RP,HF,TR,CP || αποτομια P⁴⁶ ΚΑ,B,C [2%] NU

¹⁷ χρηστοτητα f³⁵ [98%] OC,RP,HF,TR,CP || χρηστοτης θεου P⁴⁶(Κ)Α,B,C [2%] NU

¹⁸ επιμεινης f³⁵ A,C [96%] OC,RP,HF,TR,CP || επιμενης ΚΒ [3%] NU || επιμινης C || two other spellings [1%]

¹⁹ και εκεινοι f³⁵ [87%] OC,RP,HF,TR,CP || κακεινοι ΚΑ,B,C [13%] NU

²⁰ επιμεινωσιν f³⁵ C [97%] OC,RP,HF,TR,CP || επιμεινωσιν ΚΒ [2%] NU || επιμινωσιν A || two other spellings [1%]

²¹ απιστια rel || απιστεια A [10%]

²² ο Θεος εστιν f³⁵ [65%] OC,RP,CP || ~ 312 ΚΑ,B,C [35%] HF,TR,NU

²³ παρ f³⁵ ΚC [98%] OC,RP,HF,TR,CP[NU] || εν A,B [0.5%] || --- P⁴⁶ [1.5%]

²⁴ φρονιμοι rel || φρονημοι [18%]

²⁵ και f³⁵ [97%] OC,RP,HF,TR,CP || --- P⁴⁶ ΚΑ,B,C [3%] NU

²⁶ και f³⁵ [94%] OC,RP,HF,TR,CP || --- P⁴⁶ ΚΑ,B,C [6%] NU || omit whole verse Κ

²⁷ όμεις ποτε f³⁵ P⁴⁶ ΚΑ,B,C [95%] OC,RP,HF,TR,NU || ~ 21 A || ~ 2 και 1 [5%] CP

²⁸ απειθεια rel || απειθια B [8%] CP

ούτοι νυν ηπειθησαν τω νόμετερω ελεει ἵνα και αυτοι¹ ελεηθωσιν. 32 Συνεκλεισεν γαρ ὁ Θεος τους παντας εις απειθειαν ἵνα τους παντας ελεησῃ.

[Doxology]

33 Ω βαθος πλουτου και σοφιας και γνωσεως θεου! 'Ως ανεξερευνητα² τα κριματα αυτου και ανεξιχνιαστοι αι δοδοι αυτου! 34 "Τις γαρ εγνω νουν Κυριου? 'Η τις συμβουλος αυτου εγενετο?" 35 'Η "Τις προεδωκεν αυτω, και ανταποδοθησεται αυτω?" 36 'Οτι εξ αυτου και δι' αυτου και εις αυτον τα παντα. Αυτω ή δοξα εις τους αιωνας! Αμην.

[The will of God]

12.1 Παρακαλω ουν ύμας, αδελφοι, δια των οικτιρμων του Θεου, παραστησαι τα σωματα ύμων θυσιαν ζωσαν, ἄγιαν, ευαρεστον τω Θεω—την λογικην λατρειαν ύμων. 2 Και μη συσχηματιζεσθε³ τω αιωνι τουτω· αλλα, μεταμορφουσθε⁴ τη αινακαινωσει του νοος ύμων⁵ εις το δοκιμαζειν ύμας τι το θελημα του Θεου, το αγαθον και ευαρεστον και τελειον.

[Be sensible]

3 Λεγω γαρ, δια της χαριτος⁶ της δοθεισης⁷ μοι, παντι τω οιτι εν ύμιν, μη υπερφρονειν παρ' ὃ δει φρονειν, αλλα φρονειν εις το σωφρονειν, ἔκαστω ώς ὁ Θεος εμερισεν μετρον πιστεως. 4 Καθαπερ γαρ εν ἐνι σωματι μελη πολλα⁸ εχομεν, τα δε μελη παντα ου την αυτην εχει πραξιν, 5 ουτως οι πολλοι ἐν σωμα εσμεν εν Χριστω, ὃ⁹ δε καθ' εις¹⁰ αλληλων μελη. 6 Εχοντες δε χαρισματα κατα την χαριν την δοθεισαν¹¹ ύμιν διαφορα: ειτε προφητειαν, κατα την αναλογιαν της πιστεως· 7 ειτε διακονιαν, εν τη διακονια· ειτε ὁ διδασκων, εν τη διδασκαλια· 8 ειτε ὁ παρακαλων, εν τη παρακλησει· ὁ μεταδιδους, εν ἀπλοτητι· ὁ προισταμενος, εν σπουδη· ὁ ελεων, εν ἰλαροτητι.

[Behave!]

9 Ἡ αγαπη αινυποκριτος: αποστυγουντες το πονηρον· κολλωμενοι τω αγαθω· 10 τη φιλαδελφια εις αλληλους φιλοστοργοι· τη τιμη αλληλους προηγουμενοι· 11 τη σπουδη μη οκνηροι· τω πνευματι ζεοντες τω Κυριω¹² δουλευοντες· 12 τη ελπιδι χαιροντες· τη θλιψει υπομειοντες· τη προσευχη προσκαρτερουντες· 13 ταις χρειαις των ἄγιων κοινωνουντες· την φιλοξενιαν διωκοντες.

14 Ευλογειτε τους διωκοντας ύμας.¹³ ευλογειτε και μη καταρασθε. 15 Χαιρειν μετα χαιροντων και¹⁴ κλαιειν μετα κλαιοντων. 16 Το αυτο εις αλληλους φρονουντες—μη τα ύψηλα φρονουντες, αλλα τοις ταπεινοις συναπαγομενοι· μη γινεσθε φρονιμοι παρ' ἑαυτοις. 17 Μηδενι κακον αντι κακου αποδιδοντες. Προνοουμενοι καλα εινωπιον παντων αινθρωπων. 18 Ει δυνατον, το εξ ύμων, μετα παντων αινθρωπων ειρηνευοντες.

19 Μη ἑαυτους εκδικουντες, αγαπητοι· αλλα δοτε τοπον τη οργη· γεγραπται γαρ: "Εμοι εκδικησις· εγω αινταποδωσω", λεγει Κυριος. 20 "Εαν ουν¹⁵ πεινα ὁ εχθρος σου, ψωμιζε αυτον· εαν διψα, ποτιζε αυτον· τουτο γαρ ποιων αινθρακας πυρος σωρευσεις επι την κεφαλην αυτου." 21 Μη νικω ύπο του κακου, αλλα νικα εν τω αγαθω το κακον.

[Submit]

¹ αυτοι **f³⁵** P⁴⁶A [98%] OC,RP,HF,TR,CP || 1 ινν **κΒ** [1%] [NU] || 1 υστερον [1%]

² αινεξερευνητα **f³⁵** [99%] OC,RP,HF,TR,CP || αινεξεραυνητα **κΑ,Β** [1%] NU

³ συσχηματιζεσθε **f³⁵** (P⁴⁶**κΒ**) [65%] HF,TR,NU || συσχηματιζεσθαι A [35%] OC,RP,CP

⁴ μεταμορφουσθε **f³⁵** P⁴⁶B [65%] HF,TR,NU || μεταμορφουσθαι **κΑ** [35%] OC,RP,CP

⁵ ύμων **f³⁵** **κ** [98%] OC,RP,HF,TR,CP || --- P⁴⁶A,B [2%] NU

⁶ χαριτος **f³⁵** P⁴⁶**κΑ,Β,C** [75%] OC,RP,HF,TR,CP,NU || 1 του Θεου [25%]

⁷ δοθεισης **reI** || δοθησης [13%] || six further spellings **κ** [5%]

⁸ μελη πολλα **f³⁵** A [97%] OC,RP,HF,TR,CP || ~ 21 P⁴⁶**κΒ** [3%] NU

⁹ ο **f³⁵** [97%] OC,RP,HF,TR,CP || το P⁴⁶**κΑ,Β** [3%] NU

¹⁰ καθ' εις [30%] OC,RP,HF,TR,NU || καθεις **f³⁵** [70%] CP (Since there is no ambiguity, they were just saving ink.)

¹¹ δοθεισαι **reI** || δοθησαι [13%] || two further spellings **κ** [1%]

¹² κυριω **reI** || καιρω [1%] TR

¹³ ύμας **f³⁵** **κΑ** [97%] OC,RP,HF,TR,CP[NU] || --- P⁴⁶B [3%]

¹⁴ και **f³⁵** A [97%] OC,RP,HF,TR,CP || --- P⁴⁶**κΒ** [3%] NU

¹⁵ εαν ουν **f³⁵** (87.4%) OC,RP,HF,TR,CP || 1 P⁴⁶ (6.2%) || ~ αλλα 1 A,B (1%) NU || ~ αλλ 1 **κ** (5.1%) || αλλ 12 (0.3%)

13.1 Πασα ψυχη εξουσιαις ὑπερεχουσαις ὑποτασσεσθω, ου γαρ εστιν εξουσια ει μη ὑπο¹ Θεου, αἱ δε ουσαι εξουσιαι² ὑπο του³ Θεου τεταγμεναι εισιν. 2 Ὡστε ὁ αντιτασσομενος τη εξουσια τη του Θεου διαταγη αινθεστηκεν, οἱ δε αινθεστηκοτες ἐαυτοις κριμα ληψονται.⁴ 3 Οἱ γαρ αρχοντες ουκ εισιν φοβος των αγαθων εργων αλλα των κακων.⁵ Θελεις δε μη φοβεισθαι την εξουσιαν, το αγαθον ποιει και ἔξεις επαινον εξ αυτης· 4 Θεου γαρ διακονος εστιν σοι εις το αγαθον. Εαν δε το κακον ποιης,⁶ φοβου, ου γαρ εικη την μαχαιραν φορει· Θεου γαρ διακονος εστιν, εκδικος εις οργην⁷ τω το κακον πρασσοντι. 5 Διο αναγκη ὑποτασσεσθαι,⁸ ου μονον δια την οργην, αλλα και δια την συνειδησιν. 6 Δια τουτο γαρ και φορους τελειτε, λειτουργοι γαρ θεου εισιν, εις αυτο τουτο προσκαρτερουντες. 7 Αποδοτε ουν⁹ πασιν τας οφειλας: τω τον φορον τον φορον, τω το τελος το τελος, τω τον φοβον τον φοβον, τω την τιμην την τιμην.

[Love]

8 Μηδενι μηδεν οφειλετε ει μη το αγαπαν αλληλους,¹⁰ ὁ γαρ αγαπων τον ἔτερον νομον πεπληρωκεν. 9 Το γαρ—“Ου μοιχευσεις”, “Ου φοινευσεις”, “Ου κλεψεις”, “Ου ψευδομαρτυρησεις”,¹¹ “Ουκ επιθυμησεις”, και ει τις ἔτερα εντολη—εν τουτω τω λογω¹² ανακεφαλαιουται, εν τω:¹³ “Αγαπησεις τον πλησιον σου ως σεαυτον.”¹⁴ 10 Ἡ αγαπη τω¹⁵ πλησιον κακον ουκ εργαζεται.¹⁶ πληρωμα ουν νομου ἡ αγαπη.

[Put on Christ]

11 Και τουτο, ειδοτες τον καιρον, διτι ὥρα ἡμας ηδη¹⁷ εξ ὑπου εγερθηναι, νυν γαρ¹⁸ εγγυτερον ἡμων ἡ σωτηρια ἡ ὅτε επιστευσαμεν. 12 Ἡ νυξ προεκοψεν, ἡ δε ἡμερα ηγγικεν· αποθωμεθα ουν τα εργα του σκοτους, και ειδυσωμεθα¹⁹ τα ὄπλα του φωτος. 13 Ὡς ειν ἡμερα, ευσχημονως περιπατησωμεν, μη κωμοις και μεθαις, μη κοιταις και ασελγειαις, μη εριδι και ζηλω. 14 Αλλ²⁰ ενδυσασθε τον Κυριον Ιησουν Χριστον, και της σαρκος προνοιαι μη ποιεισθε,²¹ εις επιθυμιας.

[The law of liberty]

14.1 Τον δε ασθενουντα τη πιστει προσλαμβανεσθε, μη εις διακρισεις διαλογισμων.²² 2 “Ος μεν πιστευει φαγειν παντα, ὁ δε ασθενων λαχανα εσθιει. 3 Ὁ εσθιων τον μη εσθιοντα μη εξουθενειτω, και ὁ μη²³ εσθιων τον εσθιοντα μη κρινετω, ὁ Θεος γαρ αυτον²⁴

¹ υπο **f³⁵** κA,B [87%] OC,RP,HF,CP,NU || απο [13%] TR

² εξουσιαι **f³⁵** [97%] OC,RP,HF,TR,CP || --- κA,B [3%] NU

³ του **f³⁵** [80%] OC,RP,HF,TR,CP || --- κA,B [20%] NU [OC is in small print]

⁴ ληψονται *rell* || λημψονται P⁴⁶κA,B [2%] NU

⁵ των αγαθων εργων αλλα των κακων **f³⁵** (95.6%) OC,RP,HF,TR,CP || τω αγαθω εργω 4 τω κακω P⁴⁶κA,B (3.5%) NU || 123 (0.8%)

⁶ ποιης *rell* || ποιεις [30%]

⁷ εκδικος εις οργην **f³⁵** (P⁴⁶)A,B [63%] RP,HF,TR,CP,NU || ~ 231 κ [37%] OC

⁸ υποτασσεσθαι *rell* || υποτασσεσθε [6%] || υποτασσεσθε P⁴⁶,CP || υποτασσεσθαι [3%]

⁹ ουν **f³⁵** [98%] OC,RP,HF,TR,CP || --- P⁴⁶κA,B [2%] NU

¹⁰ αγαπαν αλληλους **f³⁵** [96%] OC,RP,HF,TR,CP || ~ 21 P⁴⁶κA,B [4%] NU

¹¹ ου ψευδομαρτυρησεις **f³⁵** (κ) [67%] TR || --- P⁴⁶A,B [33%] OC,RP,HF,CP,NU

¹² τουτω τω λογω **f³⁵** A [96%] OC,RP,HF,TR,CP || ~ 231 P⁴⁶κB [4%] NU

¹³ εν τω **f³⁵** κA [99%] OC,RP,HF,TR,CP[NU] || --- P⁴⁶B [1%]

¹⁴ σεαυτον **f³⁵** P⁴⁶κA,B [45%] OC,RP,HF,CP,NU || εαυτον [55%] TR

¹⁵ τω *rell* || του [1%] CP || το [7%]

¹⁶ ουκ εργαζεται **f³⁵** P⁴⁶κA,B,C [81%] OC,RP,HF,TR,NU || ου κατεργαζεται [14%] CP || 1 κατεργαζεται [5%]

¹⁷ ημας ηδη **f³⁵** [96%] OC,RP,HF,TR,CP || ~ 2 υμας κ(A),B,C [2%] NU || ~ 21 P⁴⁶ [2%]

¹⁸ γαρ *rell* || --- [5%] CP

¹⁹ και ειδυσωμεθα **f³⁵** [97%] OC,RP,HF,TR,CP || ~ 2 δε A,B,C [2%] [NU] || 2 κ [0.5%] || ~ 2 ουν P⁴⁶

²⁰ αλλ *rell* || αλλα P⁴⁶AB [1%] NU

²¹ ποιεισθε *rell* || ποιησθε [1%] CP || ποιεισθαι κA [11%] || ποιησθαι [1%]

²² διαλογισμων *rell* || λογισμων [15%]

²³ και ο μη **f³⁵** (95.6%) OC,RP,HF,TR,CP || ~ 2 δε 3 P⁴⁶κA,B,C,048 (2%) NU || 12 (1.2%) || four other variants (1.2%)

²⁴ αυτον *rell* || αυτων CP

προσελαβετο. 4 Συ τίς εἶ ὁ κρινων αλλοτριον οικετην? Τω ιδιω κυριω στηκει ἡ πιπτει.
Σταθησεται δε, δυνατος γαρ εστιν¹ ὁ Θεος² στησαι αυτον.

5 Ὡς μεν³ κρινει ἡμεραν παρ' ἡμεραν· δις δε κρινει πασαν ἡμεραν. Ἐκαστος εν τω ιδιω νοι πληροφορεισθω. 6 Ὁ φρονων την ἡμεραν, Κυριω φρονει· και ὁ μη φρονων την ἡμεραν, Κυριω ου φρονει.⁴ Και⁵ ὁ εσθιων, Κυριω εσθιει, ευχαριστει γαρ τω Θεω· και ὁ μη εσθιων, Κυριω ουκ εσθιει, και ευχαριστει τω Θεω. 7 Ουδεις γαρ ἡμων ἔαυτω ζη, και ουδεις ἔαυτω αποθησκει. 8 Εαν τε γαρ ζωμεν, τω Κυριω ζωμεν· εαν τε αποθησκωμεν,⁶ τω Κυριω αποθησκομεν.⁷ Εαν τε ουν ζωμεν εαν τε αποθησκωμεν,⁸ του Κυριου εσμεν. 9 Εις τουτο γαρ Χριστος και⁹ απεθανει και ανεστη,¹⁰ και εζησει,¹¹ ινα και νεκρων και ζωντων κυριευση.

[The Judgment Seat of Christ]

10 Συ δε, τί κρινεις τον αδελφον σου? Ἡ και συ, τί εξουθενεις τον αδελφον σου? Παντες γαρ παραστησομεθα τω Βηματι του Χριστου.¹² 11 Γεγραπται γαρ: “‘Ζω εγω’, λεγει Κυριος, ‘ότι εμοι καμψει παν γονυ,¹³ και πασα γλωσσα εξομολογησεται τω Θεω.’” 12 Αρα ουν,¹⁴ ἐκαστος ἡμων περι ἔαυτου λογον δωσει τω Θεω.¹⁵ 13 Μηκετι ουν αλληλους κρινωμεν, αλλα τουτο κρινατε μαλλον: το μη τιθεναι προσκομα τω αδελφω ἢ¹⁶ σκανδαλον.

14 Οιδα και πεπεισμαι εν Κυριω¹⁷ Ιησου ὅτι ουδεν κοινον δι' αυτου¹⁸ (ει μη τω λογιζομενω τι κοινον ειναι, εκεινω κοινον), 15 ει δε¹⁹ δια βρωμα ό αδελφος σου λυπειται, ουκετι κατα αγαπην περιπατεις. Μη τω βρωματι σου εκεινον απολλυε²⁰ ύπερ ου Χριστος απεθανει. 16 Μη βλασφημεισθω ουν ὑμων το αγαθον· 17 ου γαρ εστιν ἡ βασιλεια του Θεου βρωσις και ποσις, αλλα δικαιοσυνη και ειρηνη και χαρα εν Πνευματι Ἀγιω. 18 Ὁ γαρ εν τουτοις²¹ δουλευων τω Χριστω ευαρεστος τω Θεω και δοκιμος τοις αινθρωποις.

19 Αρα ουν, τα της ειρηνης διωκωμεν και τα της οικοδομης της εις αλληλους. 20 Μη ένεκεν βρωματος καταλυε το εργον του Θεου. Παντα μεν καθαρα· αλλα κακον τω αινθρωπω τω δια προσκοματος εσθιοντι. 21 Καλον το μη φαγειν κρεα μηδε πιειν οινον μηδε εν ω ό αδελφος σου προσκοπτει, ἡ ασθενει.²²

¹ δυνατος γαρ εστιν **f³⁵** (92.7%) OC,RP,HF,TR,CP || δυνατει 2 ΚΑ,Β,C (1.2%) NU || 12 P⁴⁶ (5.7%) || two other variants (0.3%)

² θεος **f³⁵** 048 [98%] OC,RP,HF,TR,CP || κυριος P⁴⁶ ΚΑ,Β,C [2%] NU

³ μεν **f³⁵** P⁴⁶B [98%] OC,RP,HF,TR,CP || 1 γαρ ΚΑ [2%] [NU]

⁴ και ο μη φρονων την ἡμεραν κυριω ου φρονει **f³⁵** (95.4%) OC,RP,HF,TR,CP || --- P⁴⁶ ΚΑ,Β,C,048 (4.6%) NU [an easy case of homoiotetragon]

⁵ και **f³⁵** ΚΑ,Β,C [99%] OC,RP,HF,CP,NU || --- P⁴⁶ [1%] TR

⁶ αποθησκωμεν **f³⁵** ΚΒ [67%] OC,RP,HF,TR,CP,NU || αποθανωμεν C [30%] || αποθησκομεν A [3%]

⁷ αποθησκομεν **f³⁵** Α,Β [77%] OC,RP,HF,TR,CP,NU || αποθησκωμεν ΚC [23%]

⁸ αποθησκωμεν **f³⁵** ΚΒ,С [88%] OC,RP,HF,TR,CP,NU || αποθησκομεν A [12%]

⁹ και **f³⁵** [92%] OC,RP,HF,TR,CP || --- ΚΒ,С [8%] NU

¹⁰ και ανεστη **f³⁵** [98%] OC,RP,HF,TR,CP || --- ΚΑ,Β,С [2%] NU

¹¹ εζησει **f³⁵** ΚΑ,Β,С [98%] OC,RP,HF,CP,NU || ανεζησει [2%] TR

¹² χριστο **f³⁵** 048 (96.5%) OC,RP,HF,TR,CP || θεου ΚΑ,Β,С (2.4%) NU || three other variants (1.2%)

¹³ γονιν *rell* || 1 επουρανιων και επιγεων και καταχθονιων CP

¹⁴ ουν **f³⁵** ΚΑ,С [98%] OC,RP,HF,TR,CP[NU] || --- B [2%]

¹⁵ τω θεω **f³⁵** ΚΑ,С [99%] OC,RP,HF,TR,CP[NU] || --- B [1%]

¹⁶ η *rell* || εις [24%] || ει [2%]

¹⁷ Κυριω **f³⁵** ΚΑ,Β,С [79%] OC,RP,HF,TR,NU || χριστω [21%] CP

¹⁸ αυτου **f³⁵** Α,С [93%] OC,RP,HF,CP || εαυτου ΚΒ [7%] TR,NU

¹⁹ δε **f³⁵** [96%] OC,RP,HF,TR,CP || γαρ ΚΑ,Β,С [4%] NU

²⁰ απολλυε *rell* || απολυε [10%]

²¹ τουτοις **f³⁵** [97%] OC,RP,HF,TR,CP || τουτω ΚΑ,Β,С [3%] NU

²² προσκοπτει η σκανδαλιζεται η ασθενει **f³⁵** P⁴⁶B (88.4%) OC,RP,HF,TR,CP || 1 Α,С,048 (1.8%) NU || ~ 32145 (8.7%) || five other variants Κ (1%)

22 Συ πιστιν¹ εχεις? Κατα σεαυτον² εχε εινωπιον του Θεου. Μακαριος ό μη κρινων έαυτον εν ὁ δοκιμαζει. 23 Ό δε διακρινομενος, εαν φαγη, κατακεκριται, δτι ουκ εκ πιστεως· παν δε ὁ ουκ εκ πιστεως ἀμαρτια εστιν.

[Doxology]

24 Τω δε δυναμενω νμας στηριξαι κατα το ευαγγελιον μου και το κηρυγμα Ιησου Χριστου, κατα αποκαλυψιν μυστηριου χρονοις αιωνιοις σεσιγημενου, 25 φαινερωθεντος δε νυν, δια τε Γραφων προφητικων, κατ' επιταγην του αιωνιου Θεου, εις ὑπακοην πιστεως εις παντα τα εθιη γνωρισθεντος 26—μονω σοφω Θεω, δια Ιησου Χριστου—ὁ ἡ δοξα εις τους αιωνας. Αμην.³

[Summary]

15.1 Οφειλομεν δε ἡμεις οι δυνατοι τα ασθενηματα των αδυνατων βασταζειν, και μη ἔαυτοις αρεσκειν. 2 Ἐκαστος⁴ ἡμων⁵ τω πλησιον αρεσκετω εις το αγαθον προς οικοδομην. 3 Και γαρ ὁ Χριστος ουχ ἔαυτω ηρεσεν· αλλα, καθως γεγραπται: “Οἱ ονειδισμοι των ονειδιζοντων σε επεπεσον⁶ επ’ εμε.” 4 Ὁσα γαρ προεγραφη, εις την ἡμετεραν διδασκαλιαν προεγραφη,⁷ ινα δια της ὑπομονης και⁸ της παρακλησεως των γραφων την ελπιδα εχωμεν.⁹ 5 Ὁ δε Θεος της ὑπομονης και της παρακλησεως δωη νμιν το αυτο φρονειν εν αλληλοις κατα Χριστον Ιησουν, 6 ινα δμοθυμαδον εν ένι στοματι δοξαζητε τον Θεον και Πατερα του Κυριου ήμων Ιησου Χριστου.

[Glorify]

7 Διο προσλαμβανεσθε αλληλους, καθως και ὁ Χριστος προσελαβετο ἡμας,¹⁰ εις δοξαν¹¹ Θεου. 8 Λεγω δε¹² Χριστον Ιησουν¹³ διακονον γεγενησθαι περιτομης ὑπερ αληθειας Θεου, εις το βεβαιωσαι τας επαγγελιας των πατερων· 9 τα δε εθιη ὑπερ ελεους δοξασαι τον Θεον, καθως γεγραπται: “Δια τουτο εξομολογησομαι σοι εν εθνειν, Κυριε,¹⁴ και τω ονοματι σου ψαλω.” 10 Και παλιν λεγει: “Ευφρανθητε, εθιη, μετα του λαου αυτου!” 11 Και παλιν: “Αινειτε τον Κυριον, παντα τα εθιη,¹⁵ και επαινεσατε¹⁶ αυτον, παντες οι λαοι!” 12 Και παλιν, ‘Ησαιας¹⁷ λεγει: “Εσται ἡ ριζα του Ιεσσαι, και ὁ ανισταμενος αρχειν εθινων· επ’ αυτω εθιη ελπιουσιν.” 13 Ὁ δε Θεος της ελπιδος πληρωσαι νμας πασης χαρας και ειρηνης εν τω πιστευειν, εις το περισσευειν νμας εν τη ελπιδι εν δυναμει Πνευματος ‘Αγιου.

[Paul's mission]

14 Πεπεισμαι δε, αδελφοι μου, και αυτος εγω περι νμων, δτι και αυτοι μεστοι εστε αγαθωσυνης,¹⁸ πεπληρωμενοι πασης¹⁹ γνωσεως, δυναμενοι και αλλους²⁰ νουθετειν.

¹ πιστιν ^{f35} [99%] OC,RP,HF,TR,CP || 1 ην [¶]A,B,C [1%] [NU]

² σεαυτον *rell* || σαυτον [5%] TR

³ verses 24-26 ^{f35} A (94.8%) OC,RP,HF || --- P⁴⁶ [¶]B,C,048 (5.2%) TR,CP,NU (The MSS that omit here supply the verses later: P⁴⁶ after 15:33; [¶]A,B,C [NU] after 16:23 [A repeats]; CP,TR after 16:24.)

⁴ εκαστος *rell* || 1 γαρ TR

⁵ ημων ^{f35} [¶]A,B,C [78%] OC,RP,HF,TR,NU || νμων [22%] CP

⁶ επεπεσον *rell* || επεπεσαν [¶]A,B,C [12%] NU

⁷ προεγραφη ^{f35} A [98%] OC,RP,HF,TR,CP || γραφη [¶]B,C [2%] NU

⁸ και ^{f35} [56%] OC,TR || 1 δια [¶]A,B,C [44%] RP,HF,CP,NU

⁹ εχωμεν *rell* || εχομεν [13%]

¹⁰ ημας ^{f35} B [62%] TR || νμας [¶]A,C [38%] OC,RP,HF,CP,NU

¹¹ δοξαν ^{f35} [97%] OC,RP,HF,TR,CP || 1 του [¶]A,B,C [3%] NU

¹² δε ^{f35} [85%] OC,RP,HF,TR,CP || γαρ P⁴⁶ [¶]A,B,C [15%] NU

¹³ χριστον ιησουν ^{f35} [88%] OC,RP,HF,CP || 1 [¶]A,B,C [4%] NU || ~ 21 [6%] TR || 2 [2%]

¹⁴ κυριε ^{f35} [27%] OC,CP || --- [¶]A,B,C [73%] RP,HF,TR,NU

¹⁵ τον κυριον παντα τα εθιη ^{f35} C [95%] OC,RP,HF,TR,CP || ~ 34512 P⁴⁶ [¶]A,B [3%] NU || 12 [2%]

¹⁶ επαινεσατε ^{f35} [97%] OC,RP,HF,TR,CP || επαινεσατωσαν P⁴⁶ [¶](A)B,C [3%] NU

¹⁷ ήσαιας ^{f35} [90%] OC,TR || ησαιας [10%] RP,HF,CP,NU

¹⁸ αγαθωσυνης *rell* || αγαθωσυνης [18%]

¹⁹ πασης ^{f35} P⁴⁶A,C [94%] OC,RP,HF,TR,CP || 1 της [¶]B [6%] [NU]

²⁰ αλλους ^{f35} [93%] RP,HF,CP || αλληλους P⁴⁶ [¶]A,B,C [7%] OC,TR,NU

15 Τολμηροτερον δε εγραψα ήμιν, αδελφοι,¹ απο μερους, ώς επαναμιμησκων ήμας, δια την χαριν την δοθεισαν μοι ὑπο του Θεου, 16 εις το ειναι με λειτουργον Ιησου Χριστου² εις τα εθνη, ιερουργουντα το ευαγγελιον του Θεου ίνα γενηται ή προσφορα των εθνων ευπροσδεκτος, ἡγιασμενη εν Πινευματι Ἀγιω. 17 Εχω ουν³ καυχησιν εν Χριστω Ιησου τα προς τοιν⁴ Θεον· 18 ου γαρ τολμησω λαλειν τι⁵ ὃν ου κατειργασατο Χριστος δι' εμου εις ὑπακοην εθνων⁶—λογω και εργω, 19 εν δυναμει σημειων και τερατων, εν δυναμει Πινευματος Θεου,⁷ ὡστε με απο Ίερουσαλημ⁸ και κυκλω μεχρι του Ιλλυρικου πεπληρωκεναι το ευαγγελιον του Χριστου. 20 Ούτως δε φιλοτιμουμενον ευαγγελιζεσθαι, ουχ ὅπου ανομασθη⁹ Χριστος, ίνα μη επ' αλλοτριον θεμελιον οικοδομω· 21 αλλα, καθως γεγραπται: “Οῖς ουκ ανηγγελη¹⁰ περι αυτου οψονται, και οἱ ουκ ακηκοασιν συνησουσιν.”

[A visit to Rome]

22 Διο και ενεκοπομην τα πολλα του ελθειν προς ήμας. 23 Νυνι δε, μηκετι τοπον εχων εν τοις κλιμασιν¹¹ τουτοις, επιποθιαν¹² δε εχων του ελθειν προς ήμας απο πολλων ετων, 24 ώς εαν¹³ πορευωμαι¹⁴ εις την Σπανιαν¹⁵ ελευσομαι προς ήμας.¹⁶ Ελπιζω γαρ διαπορευομενος θεασασθαι ήμας, και ὑφ' ήμων προπεμφθηναι εκει, εαν ήμων πρωτον απο μερους εμπλησθω.

25 Νυνι δε, πορευομαι εις Ίερουσαλημ, διακονων τοις ἀγιοις. 26 Ευδοκησαιν γαρ Μακεδονια¹⁷ και Αχαια κοινωνιαν τινα ποιησασθαι εις τους πτωχους των ἀγιων των εν Ίερουσαλημ. 27 Ευδοκησαιν γαρ, και οφειλεται αυτων εισιν.¹⁸ Ει γαρ τοις πινευματικοις αυτων εκοινωνησαν τα εθνη, οφειλουσιν και εν τοις σαρκικοις λειτουργησαι αυτοις. 28 Τουτο ουν επιτελεσας και σφραγισαμενος αυτοις τον καρπον τουτον, απελευσομαι δι' ήμων εις την¹⁹ Σπανιαν.²⁰ 29 Οιδα δε ὅτι ερχομενος προς ήμας, εν πληρωματι ευλογιας του ευαγγελιου του²¹ Χριστου ελευσομαι.

30 Παρακαλω δε ήμας, αδελφοι,²² δια του Κυριου ήμων Ιησου Χριστου και δια της αγαπης του Πινευματος, συναγωνισασθαι²³ μοι εν ταις προσευχαις ὑπερ εμου προς τον Θεον, 31 ίνα ρύσθω απο των απειθουντων εν τη Ιουδαια, και ίνα²⁴ ή διακονια μου ή εις

¹ αδελφοι **f³⁵** (P⁴⁶) (96.3%) OC,RP,HF,TR,CP || --- ♀A,B,C (3.7%) NU

² ιησου χριστου **f³⁵** P⁴⁶ [97%] OC,RP,HF,TR,CP || ~ 21 ♀A,B,C [3%] NU

³ ουν **f³⁵** P⁴⁶ ♀A [97%] OC,RP,HF,TR,CP || 1 την B,C [3%] [NU]

⁴ τον **f³⁵** P⁴⁶ ♀A,B(C') [95%] OC,RP,HF,CP,NU || --- [5%] TR

⁵ τολμησω λαλειν τι **f³⁵** [95%] OC,RP,HF,TR,CP || ~ 132 (♀)A [3%] NU || ~ 312 P⁴⁶ || ~ τολμω 32 B || two other variants [1%]

⁶ εθνων *rell* || 1 και CP

⁷ θεου **f³⁵** P⁴⁶ ♀ [97%] OC,RP,HF,TR,CP[NU] || αγιου A [3%] || --- B

⁸ ιερουσαλημ **f³⁵** [90%] OC,RP,TR || ιερουσαλημ [10%] HF,CP,NU

⁹ ανομασθη *rell* || ονομασθη [20%]

¹⁰ ανηγγελη *rell* || ανηγγελη ♀A [12%] || ανηγγελει [10%]

¹¹ κλιμασιν *rell* || κλημασι [14%]

¹² επιποθιαν *rell* || επιποθειαν P⁴⁶A,B,C [4%] CP

¹³ εαν **f³⁵** [92%] OC,RP,HF,TR,CP || αν P⁴⁶ ♀A,B [8%] NU

¹⁴ πορευωμαι *rell* || πορευομαι [15%] || πορευσομαι [8%]

¹⁵ σπανιαν **f³⁵** P⁴⁶ ♀A,B,C (72.9%) OC,RP,HF,TR,NU || ισπανιαν **f^{351/4}** (26.4%) CP || long omissions (0.7%)

¹⁶ ελευσομαι προς ήμας **f³⁵** (93.6%) OC,RP,HF,TR,CP || ελευσωμαι 23 (1.7%) || --- P⁴⁶ ♀A,B,C (4.1%) NU || long omissions (0.7%)

¹⁷ μακεδονια *rell* || μακεδωνια CP || μακαιδονια ♀A [1%] || μακεδονιαν [2%]

¹⁸ αυτων εισιν **f³⁵** [98%] OC,RP,HF,TR,CP || ~ 21 P⁴⁶ ♀A,B,C [2%] NU

¹⁹ την **f³⁵** [96%] OC,RP,HF,TR,CP || --- P⁴⁶ ♀A,B,C [4%] NU

²⁰ σπανιαν **f³⁵** P⁴⁶ ♀A,B,C [80%] OC,RP,HF,TR,NU || ισπανιαν **f^{351/4}** [20%] CP

²¹ του ευαγγελιου του **f³⁵** (93.1%) OC,RP,HF,TR,CP || 12 (1%) || 3 (1.3%) || --- P⁴⁶ ♀A,B,C (3.7%) NU || three other variants (0.8%)

²² αδελφοι **f³⁵** ♀A,C [99%] OC,RP,HF,TR,CP[NU] || --- P⁴⁶B

²³ συναγωνισασθαι *rell* || συναγωνισασθε [10%]

²⁴ ίνα **f³⁵** [97%] OC,RP,HF,TR,CP || --- P⁴⁶ ♀A,B,C [3%] NU

Τερουσαλημ ευπροσδεκτος γενηται τοις ἀγιοις¹ 32 ίνα εν χαρα ελθω² προς ὑμας δια θεληματος Θεου και συναναπαυσωμαι³ ὑμιν.⁴ 33 Ὁ δε Θεος της ειρηνης μετα παντων ὑμων. Αμην.

[Closing remarks]
[Phoebe]

16.1 Συνιστημι δε ὑμιν Φοιβην την αδελφην ἡμων, ουσαν⁵ διακονον της εκκλησιας της εν Κεγχρεαις,⁶ 2 ίνα αυτην προσδεξησθε εν Κυριω αξιως των ἀγιων, και παραστητε αυτη εν ὧ αν ὑμων χρηζη πραγματι· και γαρ αυτη⁷ προστατις⁸ πολλων εγενηθη, και αυτου εμου.⁹

[Greetings]

3 Ασπασασθε¹⁰ Πρισκαν¹¹ και Ακυλαν, τους συνεργους μου εν Χριστω Ιησου, 4 οίτινες ὑπερ της ψυχης μου τον ἔαυτων τραχηλον ὑπεθηκαν· οῖς ουκ εγω μονος ευχαριστω, αλλα και πασαι αἱ εκκλησιαι των εθνων. 5 Και την κατ' οικον αυτων εκκλησιαιν.

Ασπασασθε Επαινετον, τον αγαπητον μου,¹² ὃς εστιν απαρχη της Αχαιας¹³ εις Χριστον. 6 Ασπασασθε Μαριαμ,¹⁴ ήτις πολλα εκοπιασεν εις ὑμας.¹⁵ 7 Ασπασασθε Αινδρονικον και Ιουνιαν, τους συγγενεις μου και συναιχμαλωτους μου, οίτινες εισιν επισημοι εν τοις αποστολοις, οἱ και προ εμου γεγονασιν¹⁶ εν Χριστω. 8 Ασπασασθε Αμπλιαν,¹⁷ τον αγαπητον μου εν Κυριω. 9 Ασπασασθε Ουρβανον, τον συνεργον ἡμων εν Χριστω, και Σταχυν,¹⁸ τον αγαπητον μου. 10 Ασπασασθε Απελλην, τον δοκιμον εν Χριστω. Ασπασασθε τους εκ των Αριστοβουλου. 11 Ασπασασθε Ἡρωδιωνα,¹⁹ τον συγγενη μου. Ασπασασθε τους εκ των Ναρκισσου, τους οντας εν Κυριω. 12 Ασπασασθε Τρυφαιναν και Τρυφωσαν, τας κοπιωσας εν Κυριω. Ασπασασθε Περσιδα, την αγαπητην, ήτις πολλα εκοπιασεν εν Κυριω. 13 Ασπασασθε Ῥουφον, τον εκλεκτον εν Κυριω, και την μητερα αυτου και εμου. 14 Ασπασασθε Ασυγκριτον, Φλεγοντα, Ἐρμαν, Πατροβαν, Ἐρμην,²⁰ και τους συν αυτοις αδελφους. 15 Ασπασασθε Φιλολογον και Ιουλιαν, Νηρεα²¹ και την αδελφην αυτου, και Ολυμπαν και τους συν αυτοις παντας ἀγιους. 16 Ασπασασθε αλληλους εν φιληματι ἀγιω. Ασπαζονται ὑμας αἱ εκκλησιαι²² του Χριστου.²³

[Warning]

17 Παρακαλω δε ὑμας, αδελφοι, σκοπειν τους τας διχοστασιας και τα σκανδαλα παρα την διδαχην ἥνι ὑμεις εμαθετε ποιουντας, και εκκλινατε²⁴ απ' αυτων. 18 Οι γαρ τοιουτοι

¹ γενηται τοις αγιοις **f³⁵** [90%] OC,RP,HF,TR,CP || ~ 231 ♀A,B,C [5%] NU || δια των αγιων 1 P⁴⁶ || 23 [5%]

² εν χαρα ελθω **f³⁵** P⁴⁶B [97%] OC,RP,HF,TR,CP || 12 ελθων A,C [3%] NU || ~ ελθων 12 ♀

³ συναναπαυσωμαι *rell* || συναναπαυσομαι [15%]

⁴ και συναναπαυσωμαι υμιν **f³⁵** [97%] OC,RP,HF,TR,CP || 23 ♀A,C [3%] NU || --- P⁴⁶B

⁵ ουσαν **f³⁵** ♀A [99%] OC,RP,HF,TR,CP || 1 και P⁴⁶ B,C [1%] [NU]

⁶ κεγχρεαις *rell* || κεχρεαις [15%] || five further spellings P⁴⁶ ♀A,B,C

⁷ αυτη **f³⁵** [80%] OC,TR || αυτη [20%] RP,HF,CP,NU || *uncials ambiguous*

⁸ προστατις **f³⁵** ♀A,B,C [75%] OC,RP,HF,TR,CP,NU || προστατης [25%]

⁹ αυτου εμου **f³⁵** [85%] OC,RP,HF,TR,CP || ~ 21 B [15%] NU || 1 και 2 ♀ || ~ 2 τε 1 A

¹⁰ ασπασασθε *rell* || ασπασασθαι ♀ [12%]

¹¹ πρισκαν **f³⁵** (P⁴⁶) ♀A(B)C [70%] RP,HF,NU || πρισκιλλαν [30%] OC,TR,CP

¹² μου *rell* || μοι CP

¹³ αχαιας **f³⁵** (95.6%) OC,RP,HF,TR,CP || αστας P⁴⁶ ♀A,B,C (4%) NU || long omissions (0.3%)

¹⁴ μαριαμ **f³⁵** P⁴⁶ ♀ [97%] OC,RP,HF,TR,CP || μαριαν A,B,C [3%] NU

¹⁵ υμας **f³⁵** P⁴⁶ ♀A,B,C (22.8%) CP,NU || ημας **f³⁵** [76.4%] OC,RP,HF,TR || υμιν (0.5%) || two other variants (0.3%)

¹⁶ γεγονασιν **f³⁵** C [98%] OC,RP,HF,TR,CP || γεγοναν ♀A,B [1%] NU || γεγονεν P⁴⁶ || --- [1%]

¹⁷ αμπτιλιαν **f³⁵** [97%] OC,RP,HF,TR,CP || αμπτιλιατον P⁴⁶ ♀A,B [3%] NU

¹⁸ σταχυν *rell* || σταχην CP

¹⁹ ηρωδιωνα *rell* || ηροδιωνα TR || four further spellings

²⁰ ερμαν πατροβαν ερμην **f³⁵** [97%] OC,RP,HF,TR,CP || ~ 321 ♀A,B,C [3%] NU || ~ 312 P⁴⁶

²¹ νηρεα *rell* || νηρεαν A [2%] CP || three further spellings P⁴⁶ [4%]

²² εκκλησαι **f³⁵** (84.8%) OC,RP,HF,TR,CP || 1 πασαι P⁴⁶ ♀A,B,C (14.3%) NU || long omissions (0.8%)

²³ χριστου **f³⁵** P⁴⁶ ♀A,B,C (88.9%) OC,RP,HF,TR,CP,NU || θεου (10.3%) || long omissions (0.8%)

²⁴ εκκλινατε **f³⁵** (P⁴⁶A) [98%] OC,RP,HF,TR,CP || εκκλινετε ♀(B)C [2%] NU

τω Κυριω ἡμων Ιησου¹ Χριστω ου δουλευουσιν,² αλλα τη ἑαυτων κοιλια, και δια της χρηστολογιας και ευλογιας εξαπατωσιν τας καρδιας των ακακων. 19 Ἡ γαρ ὑμων ὑπακοη εις παντας αφικετο· χαιρω ουν το εφ' ὑμιν,³ θελω δε ὑμας σοφους μεν⁴ ειναι εις το αγαθον, ακεραιους δε εις το κακον. 20 Ὁ δε Θεος της ειρηνης συντριψει τον Σαταναν ὑπο τους ποδας ὑμων εν ταχει!

[Sign off]

Ἡ χαρις του Κυριου ἡμων Ιησου Χριστου⁵ μεθ' ὑμων. 21 Ασπαζονται⁶ ὑμας Τιμοθεος, ὁ συνεργος μου, και Λουκιος και Ιασων και Σωσιπατρος, οι συγγενεις μου.

22 Ασπαζομαι ὑμας εγω, Τερτιος, ὁ γραψας την επιστολην εν Κυριω. 23 Ασπαζεται ὑμας Γαιος, ὁ ξενος μου και της εκκλησιας ὀλης.⁷ Ασπαζεται ὑμας Εραστος, ὁ οικονομος της πολεως, και Κουαρτος, ὁ αδελφος.

24 Ἡ χαρις του Κυριου ἡμων Ιησου Χριστου μετα παντων ἡμων!⁸ Αμην.^{9,10,11}

¹ Ιησου **f³⁵** [87%] OC,RP,HF,TR,CP || --- P⁴⁶ κΑ,Β,C [13%] NU [OC is in small print]

² δουλευουσιν *rell* || δουλευουσιν [15%] || two other variants

³ χαιρω ουν το εφ υμιν **f³⁵** [94%] OC,RP,HF,TR,CP || ~4521 κΑ,Β,C [5%] NU || 1245 P⁴⁶ [1%]

⁴ μεν **f³⁵** κΑ,Β,C [95%] OC,RP,HF,TR,CP || --- P⁴⁶B [5%] NU

⁵ χριστου **f³⁵** A,C (98.3%) OC,RP,HF,TR,CP || --- P⁴⁶ κΒ (1%) NU || long omissions (0.7%)

⁶ ασπαζονται **f³⁵** [95%] OC,RP,HF,TR,CP || ασπαζεται P⁴⁶ κΒ, C [4%] NU || ασπαζετε A [1%]

⁷ της εκκλησιας ολης **f³⁵** [95%] OC,RP,HF,TR,CP || ~312 κΑ,Β,C [5%] NU

⁸ ημων **f³⁵** [18%] || υμων [82%] OC,RP,HF,TR,CP,NU (If verse 24 was not dictated by Paul, the first person is especially appropriate, coming from Tertius.)

⁹ The whole verse 24 **f³⁵** (96.8%) OC,RP,HF,TR,CP || --- P⁴⁶ κΑ,Β,C (3.2%) NU

¹⁰ κΑ,Β,C (7.2%) CP,TR[NU] place 14:24-26 here as verses 25-27 (recall that P⁴⁶ κΑ,Β,C (3.2%) NU omit verse 24)

¹¹ The citation of **f³⁵** is based on the following thirty-seven representative MSS—18, 35, 141, 201, 204, 386, 394, 757, 824, 928, 986, 1040, 1072, 1075, 1100, 1249, 1482, 1503, 1548, 1637, 1652, 1704, 1725, 1732, 1761, 1855, 1856, 1858, 1864, 1865, 1876, 1892, 1897, 2466, 2554, 2587 and 2723—all of which I collated myself. 1482, 2554 and 2723 are ‘perfect’ representatives of **f³⁵** in Romans, as they stand, as were the exemplars of another five. The uniformity is impressive. Since these MSS come from all over the Mediterranean world (Sinai, Jerusalem, Patmos, Constantinople, Bucharest, Aegean, Trikala, Athens, Mt. Athos [eleven different monasteries], Grottaferrata, Bologna, Vatican, etc.) they are certainly representative of the family, giving us the precise family profile—it is reflected in the Text without exception.

In the statements of evidence I have included the percentage of manuscript attestation for each variant within either () or []. I have used () for the evidence taken from TuT, which I take to be reasonably precise. For the variant sets that are not covered there I used Reuben Swanson’s excellent collations (*New Testament Greek Manuscripts: Romans* [Ed. Reuben Swanson, Wheaton: Tyndale House Publishers, 2001]). For Romans Swanson collated 81 MSS, three being fragmentary (for any given variant set there will usually be at least 75 MSS listed), and I occasionally supplemented from Scrivener and von Soden—the percentages offered, I have used [] for these, are extrapolations based on a comparison of these sources.

I venture to predict, if complete collations ever become available, that for any non-Byzantine variants listed with 5 to 1% support (in my apparatus) the margin of error should not exceed ± 1%; for non-Byzantine variants listed with 10 to 6% support the margin of error should hardly exceed ± 2%; where there is some division among the Byzantine witnesses the margin of error should rarely exceed ± 10%—by comparing Swanson with TuT, I believe one can make a fairly accurate extrapolation. However, I guarantee the witness of **f³⁵**. Please see the last footnote for Matthew for further information.