

Layangé rasul Paulus marang Timotius

Layang nomer siji

Pembukakan lan pamuji slamet

1 ¹⁻²Timotius anakku, iki layang sangka nggonku, Paulus. Kowé pantyèn tenan anakku déwé ing pengandel, awit aku sing mituturi kowé bab Gusti Yésus lan kuwi sing marakké kowé pretyaya marang Dèkné. Gusti Allah, Juru Slameté lan Gusti Yésus, pitulungané lan pengarep-arepé awaké déwé, sing mréntah aku kongkon dadi rasulé Gusti Yésus Kristus.

Muga-muga Gusti Allah Bapaké awaké déwé lan Kristus Yésus Gustiné awaké déwé, ngétokké kabetyikané, kawelasané lan katentremané marang kowé.

Piwulang sing nyasarké

³Timotius, apiké kowé terus nang Efése ndisik, kaya sing tak omong abené kaé dongé aku arep budal nang Masedonia. Apa jalarané kowé kok tak kongkon nang kono waé ndisik? Awit nang kuta Efése kono ènèng wong sing pada mulangi piwulang sing klèru. Wong-wong kuwi kudu mbok endek. ⁴Aja éntuk mulangi dongèngan-dongèngan bab mbah-mbahané wong Ju, dongèngan sing ora ènèng entèké. Kuwi namung marakké padu, ora tyotyok blas karo sing dikarepké Gusti Allah. Karepé Gusti Allah kuwi, supaya kabèh wong bisa slamet, ya wong sing gelem pretyaya marang Dèkné. ⁵Kenèng apa Gusti Allah kok mréntah awaké déwé kongkon mulangi pituturé? Supaya

awaké déwé bisa trésna sing tenanan marang sakpada-pada, trésna karo ati sing resik lan temen lan karo pengandel sing tenanan, ora étok-étokan. ⁶Enèng sing pada nyepèlèkké iki, entèk-entèké malih kaya tong kosong: okèh omongané, nanging blas ora ènèng tegesé. ⁷Wong-wong kuwi kepéngin dianggep kaya guru-guru sing mulangi wèt-wèté Gusti Allah, nanging dèkné déwé ora pada ngerti apa sing diomong. Waduh, nèk mulangi waé kaya tenan-tenana, nanging sakjané dèkné déwé ora dunung apa sing diwulangké.

⁸Awaké déwé lak ngerti ta nèk wèté Gusti Allah kuwi apik nèk dikanggokké sak mestiné. ⁹Awaké déwé kudu dunung nèk wèt kuwi ora digawé kanggo wong sing betyik apa wong sing apik klakuané, ora! Wèt kuwi digawé kanggo wong sing nglakoni ala, wong sing nampik Gusti Allah lan sing ndablek, sing ora perduli karo wèt lan pernatané Gusti Allah. ¹⁰Wèt kuwi kanggo wong sing matèni bapa-biyungé, wong sing tukang matèni wong, wong sing laku bédang lan sing nglakoni homo-sèks. Uga kanggo wong sing tukang dodol slaf, wong sing seneng ngapusi lan sing dadi seksi sing goroh. Wèt kuwi uga kanggo wong sing nglakoni barang liya-liyané sing ora tyotyok karo pitutur sing bener. ¹¹Ya pitutur sing bener iki kabar kabungahan sing dipasrahké marang aku. Lan pitutur iki sing nduduhké gedéné Gusti Allah sing betyik.

Kesuwun marang Gusti

¹²Aku jan maturkesuwun tenan marang Gustiné awaké déwé, Kristus Yésus. Awit Dèkné wis ngekèki kekuwatan marang aku kanggo nyambutgawé ngladèni Dèkné.

¹³Lan aku maturkesuwun tenan, awit Gusti Yésus nganggep aku pantes nyambutgawé kanggo Dèkné, senajan aku mbiyèn uga nyiya-nyiya wong-wong sing pada nurut Dèkné. Nanging Gusti Yésus meksa ijik melas marang aku, awit aku mauné ora ngerti apa sing tak lakoni kuwi, jalaran aku durung pretyaya marang Dèkné. ¹⁴Pantyèn, kawelasané Gustiné awaké déwé marang aku jan gedé tenan lan aku dikèki pengandel lan katrésnan marang Gusti Yésus Kristus.

¹⁵Timotius, tembung sing arep tak omong iki tenan lan kenèng mbok gugu, yakuwi, Gusti Yésus Kristus teka nang jagat kéné tujuané nulungi wong ala supaya bisa slamet. Ya kaya aku iki, sing gedé déwé salahé. ¹⁶Nanging Gusti Allah melasi aku, kanggo ngétokké kesabarané Gusti Yésus Kristus lan kanggo tyonto marang wong-wong liyané sing ing tembé bakal pretyaya marang Dèkné lan nampa urip langgeng. ¹⁷Gusti Allah sing ora ènèng tunggalé, ratu langgeng sing urip slawas-lawasé lan sing ora kéték, Dèkné sing kudu diluhurké slawas-lawasé. Amèn.

¹⁸Timotius anakku, kowé tak pasrahi penggawéan iki, manut tembung-tembung sing wis kawetu mbiyèn, ngomongké nèk kowé bakal nyambutgawé kaya ngéné iki. ¹⁹Mulané, élinga marang tembung-tembung kuwi lan dilakoni sing tenanan. Dilakoni karo pengandel lan karo kebatinan sing resik. Awit ènèng wong sing pada nglakoni penggawéan iki, nanging ora karo kebatinan sing resik, entèk-entèké semplak pengandelé. ²⁰Kayadéné Himénés lan Alèksander, sing wis tak pasrahké marang Sétan, supaya pada kapok enggoné ngèlèk-èlèkké Gusti Allah.

Pandongga kanggo para penggedé

2 ¹Timotius, karepku sing ndisik déwé marang kowé yakuwi, pada ndedongaa, nyuwuna lan maturkesuwuna marang Gusti Allah kanggo wong kabèh. ²Pada ndedongaa kanggo penggedéné negara lan wong kabèh sing nduwèni penjawab gedé. Dadiné awaké déwé uripé bisa ayem lan tentrem lan bisa ngladèni Gusti Allah karo tingkah lan laku sing bener. ³Pandongga kaya ngono kuwi apik lan disenengi karo Gusti Allah, Juru Slameté awaké déwé. ⁴Karepé Gusti Allah, bisaa kabèh wong nampa keslametan lan ngerti pitutur sing bener. ⁵Karepé Gusti Allah uga, bisaa wong-wong pada ngerti nèk namung ènèng Gusti Allah siji lan namung ènèng wong siji sing bisa nggatukké manungsa marang Gusti Allah, yakuwi Gusti Yésus, Juru Slameté manungsa. ⁶Dèkné nglabuhi manungsa sampèk mati, supaya manungsa bisa utyul sangka kwasané ala. Patiné Gusti Yésus kuwi digawé tanda karo Gusti Allah nèk Dèkné kepéngin nulungi kabèh manungsa, supaya pada slamet. Pantyiné ya wis pener tenan. ⁷Mulané Gusti Allah milih aku dadi rasul sing kudu mulangi liya-liya bangsa bab pitutur sing bener. Dadiné bangsa liyané bisa pretyaya marang pitutur sing bener.

⁸Timotius, karepku, nang endi waé nèk pada ngumpul, wong lanang-lanang nèk ndedonga kuduné karo ati sing pasrah marang Gusti Allah. Dadiné nèk ndonga bisa ngumbulké tangané, awit ora nduwèni rasa nesu apa sangsi nèk ora bakal ketampa pandongané. ⁹Semono uga karepku kanggo wong wédok-wédok, pada nganggoa salin sing pantes lan patyakan sing lumrah. Ora usah rambuté digawé sing ora-ora lan dipasang emas apa barang liyané sing pating kerlip, ora. Lan ora usah nganggo salin sing larang-larang. ¹⁰Tenimbang nggolèk pengaleman karo patyakan sing kaya ngono kuwi, luwung pada nglumui

nggawé betyik waé. Kuwi apik lan pantès kanggo ngétokké nèk nurut Gusti Allah. ¹¹Wong wédok kudu sing anteng, trima diblajari karo wong lanang. ¹²Aku ora gelem nèk wong wédok mulangi nang kumpulan. Lan aku uga ora nglilani nèk wong wédok mandori sing lanang. Pantèsé kuwi wong wédok kudu sing anteng. ¹³Gusti Allah lak nggawé Adam ndisik ta, sakwisé Adam terus Eva. ¹⁴Karomenèh, dudu Adam sing dikenèng karo Sétan mbiyèn-mbiyèné, nanging sing wédok. Dèkné sing nggugu apusané Sétan terus nerak angger-anggeré Gusti Allah. ¹⁵Nanging kepriyé waé wong wédok bakal slamet, senajana bakal ngrasakké lara terus enggoné anak-anak, pokoké janji pada mantep terus pretyaya lan trésna marang Gusti Allah lan pada nindakké urip sing sutyi lan sing pantès.

Para penuntun

3 ¹Timotius, nèk ènèng sedulur sing kepéngin dadi penuntuné pasamuan, sedulur kuwi pantyèn seneng karo penggawéan sing apik banget. Kuwi apik tenan. ²Mulané, sedulur sing dadi penuntuné pasamuan kuwi kuduné sedulur sing blas ora kenèng disalahké karo wong liyané, awit apik klakuané. Kuduné sedulur sing nduwé bojo siji lan menèh sedulur kuwi kudu padang pikirané, nggenah angen-angené lan pantès klakuané. Kuduné sedulur sing ora éman ngekèki inepan marang liyané lan kuduné sedulur sing bisa mulangi. ³Ora kenèng wong sing seneng ngombé apa wong sing gampang nesu, ora. Kuduné wong sing grapyak lan seneng rukun, ora wong sing mata-duwiten. ⁴Kuduné sedulur sing bisa nata brayaté lan bisa mulangi anaké supaya pada manut lan nduwé klakuan sing apik. ⁵Awit wong sing ora bisa nata omahé déwé mesti ya ora bakal bisa nata pasamuané Gusti. ⁶Aja sedulur sing ijik anyar, sing durung suwi nurut Gusti, mengko ndak malih sombong lan entèk-entèké disetrap karo Gusti Allah kaya Sétan mbiyèn. ⁷Malah-malah, sedulur

sing dadi penuntun kuwi kuduné sedulur sing diajèni karo wong-wong sak njabané pasamuan. Nèk ora ngono, mengko ndak diomong wong lan bisa kenèng pasangané Sétan.

Para peladèn

⁸Semone uga, sedulur sing dadi peladèné pasamuan kuwi kuduné wong sing apik klakuané lan ora seneng goroh. Ora wong sing seneng ngombé apa wong sing mata-duwiten. ⁹Malah kuduné wong sing mantep nurut piwulang sing bener karo ati sing resik. Karo piwulang kuwi Gusti Allah nduduhké kepriyé enggoné Dèkné mulangi wong sing pretyaya marang Dèkné. ¹⁰Sedulur iki mbarang kudu dijajal ndisik. Nèk sakwisé dijajal sedulur-sedulur kabèh pada lega karo dèkné, ya kenèng dikongkon molai penggawéané. ¹¹Semone uga, sedulur-sedulur wédok sing ngladèni nang pasamuan, kuduné wong sing apik klakuané. Ora kenèng wong sing seneng ngomongké èlèké liyané, nanging kuduné wong wédok sing padang pikirané lan kenèng dipretyaya ing apa waé. ¹²Tukang peladèné pasamuan sing lanang kuwi kuduné wong sing namung nduwé bojo siji lan bisa nata brayaté sing apik. ¹³Sing tak omong kuwi mau kabèh penting banget, awit wong sing ngladèni pasamuan sing apik lan sak mestiné bakal diajèni karo liyané lan bakal tambah kendelé enggoné ngabarké nèk Gusti Yésus déwé sing bisa nylametké awaké déwé.

¹⁴Timotius, aku mikir ora suwi menèh aku ndang bisa teka nang nggonmu. ¹⁵Nanging menawa waé ènèng alang-alangané sing marakké tekaku rada suwi, mulané aku molai kirim layang iki marang kowé. Dadiné kowé ngerti lan bisa mulangi sedulur-sedulur bab uripé lan klakuané wong sing wis dadi brayaté Gusti Allah. Brayaté Gusti Allah kuwi ya pasamuané Gusti Allah. Dèkné urip slawas-lawasé. Pasamuan kudu mantep enggoné pretyaya marang pitutur sing

bener bab Gusti Allah lan kudu njaga, supaya aja sampèk pitutur kuwi diwalik karo wong liya. ¹⁶Awaké déwé ngakoni tenan, nèk pitutur sing dikabarké karo Gusti Allah marang awaké déwé iki pantyèn wewadi sing gedé banget. Pitutur iki nduduhké nèk

Gusti Yésus dadi manungsa lan Roh Sutyi nyeksèni nèk uripé Dèkné ing donya tyotyok karo karepé Gusti Allah. Dèkné ngétok marang mulékat-mulékat

lan bangsa-bangsa pada krungu kabar kabungahan bab Dèkné, mulané terus pada pretyaya marang Dèkné.

Dèkné terus munggah nang swarga, nang kono Dèkné gedé kwanané.

Guru-guru penasaran

4 ¹Nanging Roh Sutyi wis terang banget enggoné ngomongi awaké déwé nèk suwi-suwi ènèng wong sing ora pretyaya menèh marang pitutur sing bener, awit pada nggugu marang roh-roh sing nyasarké lan pada nurut piwulangé sétan-sétan. ²Kuwi piwulangé wong sing goroh, senajana pada mikir nèk sing diwulangé kuwi bener. Wis ora pada rumangsa nèk klèru, awit angen-angéné wis gapuk. ³Wong-wong kuwi menging awaké déwé ora éntuk kawin lan ora éntuk mangan iki apa kaé. Nanging Gusti Allah déwé sing ngekèki sak wernané pangan marang awaké déwé sing pretyaya marang Gusti Yésus lan sing nggugu marang pitutur sing bener. Panganan kuwi kabèh kenèng dipangan, janji awaké déwé maturkesuwun marang Dèkné. ⁴Panganan sembarang gawéané Gusti Allah kuwi apik, ora ènèng siji waé sing ora apik. Mulané sembarang kudu ditampa. ⁵Awaké déwé kudu maturkesuwun, awit kabèh panganan wis disutyèkké karo tembungé Gusti Allah lan karo pandonga.

Peladèné Kristus sing apik

⁶Kuwi mau kabèh kudu diwulangé marang sedulur-sedulur, dadiné kowé

bisa dadi peladèné Gusti Yésus Kristus sing apik. Sedulur-sedulur bakal pada weruh nèk kowé mantep ing piwulang sing mbok turut karo temen kuwi.

⁷Aja mèlu-mèlu karo rembukan sing ora ènèng tegesé, kuwi disingkiri waé. Malah-malah, kowé kudu nglumui lan ngemen-ngemenké supaya uripmu bisa tyotyok karo karepé Gusti Allah. ⁸Nèk wong ngetrén awaké, kuwi ya ènèng apiké, nanging nèk ngetrén kasukmané, kuwi jan apik banget, kepriyé waé ènèng batiné. Kuwi ndadèkké betyiké uripé awaké déwé kanggo saiki lan mbésuk. ⁹Tembung kuwi mau bener lan kudu digugu. ¹⁰Mulané awaké déwé ya nyambutgawé petel tenan, senajan kudu nglakoni sak wernané kangèlan. Awit awaké déwé njagakké Gusti Allah sing urip slawasé. Dèkné sing dadi Juru Slameté kabèh wong, luwih-luwih wong sing pretyaya.

¹¹Wong-wong kudu mbok kongkon manut marang tembung-tembungku kuwi mau lan kuwi diwulangé terus. ¹²Timotius, pantyèn kowé ijik enom, nanging aja sampèk ènèng wong nyepèlèkké kowé jalaran umurmu. Kowé malah kudu dadi tulada kanggo sedulur-sedulur sing pretyaya. Dadia tulada ing tembungmu, ing klakuanmu, ing katrésnanmu marang sakpada-pada, uga ing katemenan enggonmu nyambutgawé kanggo Gusti lan enggonmu nduwèni ati sing resik. ¹³Ora suwi menèh aku bakal teka, nanging suwéné aku durung teka kowé kudu ngemenké matyakké wong-wong sangka Kitab, mbangun lan mulangi. ¹⁴Gusti wis ngekèki kapinteran marang kowé, dongé para penuntun bebarengan numpangi tangan lan ndongakké kowé terus dikèki tembung karo Gusti kanggo kowé. Kapinteran kuwi kudu mbok kanggokké. ¹⁵Sembarang-mbarang sing tak omong kuwi mau dilakoni tenan, dadiné wong-wong bisa weruh nèk kowé maju. ¹⁶Kowé kudu sing ati-ati tenan karo awakmu déwé lan uga karo sing mbok wulangé. Aja sampèk kendo enggonmu

ati-ati, supaya kowé bisa nylametké awakmu lan uga wong-wong sing pada ngrungokké piwulangmu.

Tumindak marang sedulur-sedulur nang pasamuhan

5 ¹Timotius, nèk kowé arep mbenerké sedulur lanang sing tuwa, aja disenèni, nanging wongé diajèni kaya bapakmu déwé lan diejèk rembukan. Uga sedulur-sedulur lanang sing enom, dianggep kaya kakang lan adikmu déwé. ²Sedulur-sedulur wédok sing wis tuwa dianggep kaya ibumu déwé lan nèk ngomongi sedulur-sedulur wédok sing enom anggepa kaya adikmu déwé. Nèk ngomongi sing pantes lan karo ati sing resik.

³Mbok randa sing blas ora nduwé krandah kudu dirumati sing sak mestiné.

⁴Nanging mbok randa sing nduwé anak-putu, anak-putuné sing kudu ngrumati kanggo mbales kabetyikané wong tuwa. Kuwi sing disenengi karo Gusti Allah, jalaran kuwi ngétokké nèk pada nurut Gusti tenan. ⁵Lah wong wédok sing pantyèn randa tenan lan ora nduwé sapa-sapa blas kudu njagakké marang Gusti Allah. Awan-wengi kudu temen ndedonga marang Gusti Allah nyuwun pitulungané. ⁶Nanging randa sing uripé mung nuruti kesenangané, randa kuwi sakjané wis mati, senajan kéték ijik urip.

⁷Mulané Timotius, randa-randa kudu mbok wulangi sing tak omong kuwi mau, supaya ora kenèng disalahké wong.

⁸Nèk ènèng sedulur sing ora gelem ngrumati seduluré déwé, malah-malah seduluré déwé tunggal sak omah, wong kuwi ora dunung apa tegesé nurut Gusti lan klakuané ngungkul-ungkuli wong sing ora pretyaya marang Gusti Yésus.

Para randa

⁹Pasamuhan kudu ngrumati mbok randa, yakuwi, randa sing umuré swidak munggah lan sing mauné namung kawin sepisan, wong sing seneng nggawé betyik. ¹⁰Mulané wong kabèh kudu ngarani nèk dèkné kuwi wong apik.

Kuduné wong sing ngrumati lan mulangi anak-anaké sing apik lan ora éman ngekèki inepan marang dayohé. Kuduné wong sing seneng ngladèni sedulur-sedulur ing pengandel lan sing seneng nulungi wong kangèlan, wong sing nglakoni sak wernané penggawéan sing apik. Mbok randa sing kaya ngono kuwi sing kudu ditulis jenengé nang buku.

¹¹Nanging randa-randa sing ijik enom aja ditulis jenengé nang buku, awit nèk wong-wong kuwi pada nduwé seneng-senengan menèh terus pada ninggal Gusti lan pada nggolèk bojo menèh.

¹²Dadiné terus pada medot janjiné mauné. ¹³Karomenèh, jalaran ora nduwé penggawéan apa-apa, terus pada mlebu-metu turut omah nggunem wong liya lan mèlu-mèlu ngrusui uripé liyané.

¹⁴Mulané, karepku randa-randa sing ijik enom bèn pada nggolèk bojo menèh lan omah-omah waé, supaya pada nduwé anak lan bisa ngurusi brayaté déwé.

Dadiné ora ngekèki jalaran marang mungsuhé awaké déwé kanggo nyalahké awaké déwé.

¹⁵Aku ngomong ngono kuwi, jalaran wis ènèng randa-randa sing ninggal Gusti lan nggugu marang Sétan. ¹⁶Nèk ènèng wong Kristen wédok nduwé randa nang omah, randa kuwi kudu dirumati, supaya ora dadi renggané pasamuhan. Dadiné pasamuhan bisa ngrumati randa-randa sing ora nduwé sapa-sapa.

Para penuntuné pasamuhan

¹⁷Timotius, para penuntun sing bisa nata lan nuntun pasamuhan sing apik kudu ditambahi upahé, malah-malah penuntun sing tukang nggelarké pituturé Gusti lan sing tukang mulangi. Kuwi sak mestiné.

¹⁸Nang Kitab Sutyi lak wis ketulis ngéné ta: “Sapi sing ngiles aja dibingkem tyangkemé.” Lan Gusti Yésus déwé ngomong ngéné:

“Wong sing nyambutgawé kudu nampa upahé.” ¹⁹⁻²⁰Nèk ènèng sedulur nyalahké sakwijiné penuntun, aja ditampa nèk ora ènèng seksiné loro apa telu. Nèk penuntun kuwi pantyèn salah tenan,

wongé kudu mbok benerké nang ngarepé sedulur liya-liyané, supaya ora pada niru klakuan sing ora apik kuwi.

²¹Aku mréntah kowé tenan nang ngarepé Gusti Allah lan Gusti Yésus Kristus lan para mulékat sing sutyi: apa sing tak omong kuwi mau kudu mbok tandangi tenan. Nèk arep mbenerké sedulur, aja nduwèni gagasan sing ora apik bab sedulur kuwi sakdurungé.

²²Aja kesusu numpangi tangan lan ndongakké sedulur dadi penuntun apa peladèné pasamaan. Menawa waé wongé nglakoni dosa lan kowé mengko katut salah. Mulané, sing ati-ati lan uripmu kudu sing resik.

²³Kowé ajek lara wetengé, mulané ya diombèni anggur setitik, aja namung banyu waé.

²⁴Enèng wong sing dosané jan ketara banget, ketarané ora usah ngentèni mbésuk, nèk nang ngarepé Gusti Allah. Nanging liyané dosané saiki durung kétok, ketarané mbésuk nang ngarepé Gusti Allah. ²⁵Kaya ngono uga, penggawé betyik okèh-okèhé saiki wis kétok. Nanging uga penggawé betyik sing durung kétok saiki, mbésuk kétok.

Para slaf

6 ¹Para slaf sing Kristen kudu ngajèni marang sing nduwé, dadiné Gusti Allah lan piwulangé awaké déwé ora éntuk èlèk. ²Slaf Kristen sing wèké wong Kristen ora kenèng nyepèlèkké sing nduwé, dumèh dèkné tunggal sedulur ing Gusti waé. Slaf kuwi malah kudu ngladèni sing nduwé luwih apik, awit sing nduwèni dèkné kuwi tunggal sedulur ing Gusti lan dèkné pantas ditrésnani.

Timotius, prekara-prekara iki kudu mbok wulangké marang sedulur-sedulur lan pada diélingké nèk kudu nurut apa sing tak omong iki.

Piwulang lan laku sing klèru

³Wong sing mulangi pitutur sing ora tyotyok karo tembungé Gusti Yésus lan ora tyotyok karo pitutur sing marakké

awaké déwé nurut karepé Gusti, kuwi wong sombong. ⁴Senajan mikir nèk pinter, wong kuwi ora ngerti apa-apa. Namung seneng ramé lan èngkèl-èngkèlan bab sembarang-mbarang. Kuwi namung marakké sengit-sengitan, tukaran, nyatur ala lan mikir ala bab sakpada-pada. ⁵Wong-wong kuwi pada keblinger lan ora ngerti bab sing bener.

⁶Mikiré bisa nggolèk kasugihan karo agamané. Pantyèn agama bisa marakké sugih, nèk awaké déwé nurut karepé Gusti Allah lan trima karo apa nduwéné. ⁷Awaké déwé lair ing donya ora nggawa apa-apa, mbésuk nèk mati ya ora bisa nggawa apa-apa. ⁸Mulané, nèk bisa sampé ing sandang lan pangan awaké déwé kudu wis trima. ⁹Nanging sapa sing kepéngin sugih bakal katut nglakoni barang sing ora apik, sangking ngeboti duwit lan nuruti kesenangan sing ora nggenah. Ya barang kaya ngono kuwi sing ngrusak uripé manungsa.

¹⁰Apa ta sing marakké wong urip nindakké sak wernané ala? Jalaran pada mata-duwiten, kepéngin sugih. Okèh wong sing pada ninggal Gusti lan uripé kelara-lara, jalaran ngeboti duwit.

Temen tekan rampungé

¹¹Nanging kowé Timotius, kowé peladèné Gusti Allah, kowé kudu ngedohi barang kaya ngono kuwi. Kowé malah kudu nglumui nindakké sing betyik lan nindakké urip sing disenengi karo Gusti Allah. Kudu kenèng dipretyaya lan kudu trésna marang tunggal sedulur. Uga ing wayah abot lan angèl kudu bisa mantep terus lan karo wong liya kudu sing alus. ¹²Timotius, kowé kudu nglumui tenan, supaya bisa dadi muridé Gusti Yésus sing apik lan bisa nampa upahé, yakuwi, urip slawas-lawasé karo Dèkné nang swarga. Awit Gusti Yésus wis milih kowé lan kowé déwé uga wis ngakoni nang ngarepé wong okèh nèk kowé pretyaya marang Dèkné lan arep nurut Dèkné terus. ¹³⁻¹⁴Mulané, nang ngarepé Gusti Allah, sing ngekèki urip marang sembarang

lan nang ngarepé Gusti Yésus Kristus, sing wis ngakoni nang ngarepé gramang Pontius Pilatus nèk Dèkné kuwi kongkonané Gusti Allah, aku mréntah kowé, Timotius: pengawéan sing wis dipasrahké marang kowé karo Gusti Allah kudu mbok tindakké sing temen terus nganti tekané Gusti Yésus. Aja sampèk ènèng wong bisa nemu jalaran kanggo nyalahké kowé. ¹⁵Gusti Allah déwé sing bakal ngongkon Gusti Yésus teka lan Gusti Allah déwé sing ngarani wantyiné kapan. Gusti Allah kuwi Gusti sing kwasa déwé, kwasané ngungkul-ungkuli ratu lan pangwasa liya-liyané. ¹⁶Dèkné déwé ora bisa mati. Gusti Allah manggon nang pepadang sing ora kenèng dityedeki manungsa. Ora ènèng wong sing tau weruh Dèkné lan ora ènèng wong sing bisa weruh Dèkné. Wong urip kabèh pantès memuji Dèkné lan kudu ngerti nèk Dèkné sing kwasa déwé slawas-lawasé. Amèn.

Kasugihan sing sejati

¹⁷Timotius, sedulur-sedulur sing saiki sugih ing donya kéné pada diomongi dipenging sombong. Aja éntuk ngendelké banda sing ora kenèng dijagakké, nanging kongkon

pada njagakké marang Gusti Allah. Awit Dèkné ora éman, Dèkné malah nyawisi sembarang lubèr-lubèr kanggo awaké déwé. ¹⁸Mulané, sedulur-sedulur diwulangi supaya pada nulungi sakpada-pada. Kasugihan sing sejati kuwi ya nèk awaké déwé nggawé betyik marang liyané. Aja pada éman, nanging sembarang kudu diedum karo liyané. ¹⁹Dadiné pada nyimpen kasugihan nang swarga sing kenèng dijagakké kanggo uripé mbésuk, urip karo Gusti Allah slawasé.

Penutup lan pamuji slamet

²⁰Timotius, kowé kudu sing ati-ati tenan karo sembarang sing wis dipasrahké marang kowé karo Gusti Allah. Omongan sing ora apik lan ora ènèng tegesé kudu mbok singkiri. Uga omongan sing jaréné kapinteran, nanging namung marakké èngkèl-èngkèlan. Kuwi mbarang kudu mbok edohi. ²¹Enèng sing pada mikir nduwèni kapinteran sing kaya ngono kuwi, éntuk-éntuké apa? Malah saiki pada ninggal pitutur sing bener. Ora liwat, muga-muga Gusti Allah mberkahi kowé kabèh.

Paulus