
Tachwedd 2021 – Chwefror 2022

Gweddïwch gyda Chymdeithas y Beibl

Gweddi ar Waith

Tachwedd

Diolch yn fawr am eich cefnogaeth
weddi, mae eich gweddïau yn
hanfodol ac rydym yn ddiolchgar
amdanynt. Y mis hwn, diolchwch
gyda ni am lansiad y Beibl Saesneg
newydd Good News Bible – Family
Edition. Hefyd, gweddïwch gyda
ni dros brosiectau sy’n cael eu
cefnogi trwy Roddion Elusen -
gallwch ddarganfod mwy am
Roddion Elusen yn y mewnosodiad
gyda’r cylchgrawn hwn neu ar-lein
biblesociety.org.uk/charitygifts

Llawenhewch bob amser. Gweddïwch
yn ddi-baid. Ym mhob dim rhowch
ddiolch, oherwydd hyn yw ewyllys
Duw yng Nghrist Iesu i chwi.
1 Thesaloniaid 5.16 – 18

31 Hydref – 6 Tachwedd

Diolchwch am lansiad y Beibl Saesneg
newydd Good News Bible – Family
Edition, a grëwyd mewn partneriaeth
ag Youth for Christ.

Gweddïwch y bydd yn helpu
teuluoedd i roi’r Beibl wrth galon
bywyd teuluol a chael effaith
drawsnewidiol ar deuluoedd ledled
y wlad. (Darllenwch Gair ar Waith
tudalennau 4 - 5 i gael mwy o
wybodaeth)

7 – 13 Tachwedd

Pan gwblhaodd Parchedig Wenfu
a’i dîm y cyfieithiad o’r Beibl ar gyfer
grŵp lleiafrifol Black Yi yn Tsieina
dywedodd, ‘Mae fy ngobaith mwyaf
wedi’i gyflawni’. Ond nid oes gan
1.5 biliwn o bobl fynediad at y Beibl
yn eu hiaith eu hunain ac mae ein
cyfieithwyr yn ymdrechu i ddod â’r
Beibl i’r rhai sy’n dal i aros. Gweddïwn
am arweiniad a chryfder i’r rhai sy’n
gweithio mewn sefyllfaoedd anodd a
gweddïwn y cânt eu harwain gan yr
Ysbryd Glân i agor neges y Beibl a dod
â dealltwriaeth a gwirionedd newydd
i’w cymunedau.

14 – 20 Tachwedd

Dywedodd Nabil o’r Gymdeithas
y Beibl yn Syria, ‘Ni all unrhyw
eiriau ddisgrifio ein gwir lawenydd
yn ymwneud â’r gwaith y mae
Duw wedi rhoi inni ei wneud yn
ein mamwlad’. Rhan hanfodol
o hyn yw gweinidogaeth plant.
Er gwaethaf rhyfel a gwrthdaro
parhaus, mae’r plant yn dod i’r ysgol
Sul mewn niferoedd cynyddol ac
mae angen mawr am hyfforddiant
o safon i weithwyr plant newydd.
Gweddïwn dros y plant hyn sydd
wedi gweld y fath erchyllterau ac
wedi dioddef colled a thrawma,
y byddan nhw’n adnabod cariad
Duw a’i ofal amdanynt. Gweddïwn
am amddiffyniad, dyfalbarhad ac
anogaeth i staff Cymdeithas y Beibl yn
Syria, bydded iddynt wybod heddwch
Duw yn eu bywydau.

21 – 27 Tachwedd

Mae arweinwyr Cymdeithas y Beibl
ledled y byd yn wynebu sawl her ac, yn
ddibynnol ar yr amgylchiadau yn eu
gwlad, gall terfysgaeth, cyfyngiadau a
thlodi fygwth eu cenhadaeth. Diolchwn
i Dduw heddiw am eu dewrder, eu
brwdfrydedd a’u hymrwymiad di-ffael i
rannu’r efengyl.

Gweddïwch y byddan nhw’n gwybod
ein bod ni’n sefyll gyda nhw bob dydd
fel brodyr a chwiorydd yng Nghrist a’n
bod yn rhannu eu dagrau a’u llawenydd.

Ph
ot

og
ra

ph
y

by
 Ja

m
es

 M
ar

kh
am

The Green family
enjoying the interactive
Good News Bible –
Family Edition.

Parhewch i weddïo dros brosiectau
Rhoddion Elusen, fe allech chi
gefnogi’r prosiectau hyn trwy roi
Rhodd Elusen i anwyliad y Nadolig
hwn. I weld ein holl adnoddau
Nadolig, ewch i
biblesociety.org.uk/christmas

Bydd yn esgor ar fab, a gelwi ef Iesu,
am mai ef a wareda ei bobl oddi
wrth eu pechodau.
Mathew 1.21

28 Tachwedd – 4 Rhagfyr

Gweddïwch dros ffoaduriaid yn y
Dwyrain Canol. Mae Nadia yn un
ffoadur a ffodd o’r ymosodiadau
milwriaethus ym Mosul ac yn ceisio
ailadeiladu ei bywyd yn yr Iorddonen.
Meddai, ‘Rwy’n chwilio am atebion
yn y Beibl… Mae fy mywyd wedi
newid!’ Gweddïwch y bydd Nadia
yn profi amddiffyniad a gofal Duw
wrth iddi ddechrau bywyd newydd,
heb ffrindiau na theulu, mewn gwlad
newydd. A gweddïwch dros y miloedd
lawer o ffoaduriaid fel Nadia sydd
wedi cael eu gorfodi i ffoi o’u cartrefi
yn y Dwyrain Canol, gan beryglu
popeth i chwilio am heddwch.

5 – 11 Rhagfyr

Mae Agor y Llyfr yn Ghana yn effeithio
ar fywydau plant ledled y wlad wrth
iddynt brofi straeon o’r Beibl a deall
ystyr neges y Beibl. Mae athrawon yn
dweud wrthym eu bod wedi gweld
ymddygiad yn gwella a bod mwy o
blant yn parhau â’u haddysg. Mae
Daniel yn un ar ddeg oed a dywedodd
wrthym, ‘Rwy’n caru straeon o’r Beibl
oherwydd gallant newid eich bywyd’.
Gweddïwch dros Daniel wrth iddo
geisio cwblhau ei addysg a byw
bywyd yn dilyn yr Arglwydd a thros
holl blant ysgol yn Ghana, am glustiau
a chalonnau agored wrth iddynt
wrando ar wirfoddolwyr Agor y Llyfr.

12 – 18 Rhagfyr

Mae pobl Mozambique wedi
dioddef gwrthdaro rhwng pobl a
thrychinebau naturiol, gan gynnwys
seiclon Idai ddwy flynedd yn ôl. Mae
ein gwirfoddolwyr iachâd trawma yn
estyn allan at bobl y mae eu poen yn
rhedeg yn ddwfn er mwyn dechrau’r
broses o wellhad ac adnewyddiad.

Gweddïwn dros bawb sy’n mynychu
cwrs iacháu trawma ar hyn o bryd yn
ogystal ag am gryfder i’r arweinwyr
gwirfoddol wrth iddynt rannu
straeon am drawma a dioddefaint a
cheisio ysgrifennu pennod newydd o
obaith ar gyfer y bywydau drylliedig
hyn. Mae un arweinydd gweithdy,
Parchedig Julia, yn aml yn torri i lawr
mewn dagrau ac yn ymbil ar Dduw
am nerth i helpu eraill. Heddiw rydyn
ni’n ymuno â’n gweddïau gyda hi.

19 – 25 Rhagfyr

Yn Affrica Is-Sahara, mae
dosbarthiadau llythrennedd y Beibl
yn dod â gobaith newydd ac yn
agor drysau a oedd gynt ar gau i
ferched yn y rhanbarth. Dywedodd
un ferch a ymunodd â’r dosbarth
yng Ngweriniaeth Canolbarth Affrica
wrthym mai’r hyn yr oedd wedi’i
ddysgu yn anad dim oedd parch tuag
ati ei hun. Gweddïwch dros y merched
sy’n ystyried ymuno â’r cwrs. Rhowch
yr hyder iddyn nhw gymryd y cam
cyntaf i mewn i’r ystafell ddosbarth
a chael gwared ar rwystrau sy’n eu
hatal rhag achub ar y cyfle hwn, gan
gynnwys ystyriaethau ymarferol fel
gofal plant a gofal am berthnasau
oedrannus.Rh

ag
fy

r

26 Rhagfyr – 1 Ionawr

Yn ystod y pandemig mae llawer
o garcharorion wedi treulio hyd
at dair awr ar hugain yn gaeth
i’w celloedd, ond nid yw hynny
wedi atal cenhadaeth y Beibl. Mae
carchardai wedi darlledu Cwrs y Beibl
i gelloedd carcharorion ac mae’r
sesiynau’n agor sgwrs newydd am
berthnasedd ac ystyr neges y Beibl
heddiw. Gweddïwch dros gaplaniaid
y carchardai sy’n ymroddedig i
wasanaethu carcharorion ac i’r 2,500
o ddynion a merched mewn dros 50
o garchardai yn y DU a dderbyniodd
gopi o’r Beibl eleni.

Io
na

w
r

Rydyn ni mor ddiolchgar eich bod
chi nid yn unig yn partneru gyda
ni trwy eich cyfrannu caredig,
ond hefyd mewn gweddi. Ni
ellir tanbrisio grym gweddi.
Mae eich gweddïau yn gwneud
gwahaniaeth mawr i lwyddiant
cenhadaeth y Beibl, lle gall yr
heriau fod yn hynod anodd.
Gofynnwn am eich gweddïau
mewn perthynas â gwaith Beibl yn
Tsieina a’n menter newydd i fynd
â’r Beibl i ysgolion yn rhyngwladol
fel rhan o’n rhaglen Agor y Llyfr.
Diolch yn fawr am weddïo!

 ‘Gweddïwch droson ni, ffrindiau.’ 1
Thesaloniaid 5.25 (beibl.net)

2 – 8 Ionawr

Hoffem eich cyflwyno i Angela,
sy’n arwain ein cynllun Agor y Llyfr
Rhyngwladol.

Mae Angela yn hyfforddi timau
adrodd straeon o’r Beibl yn Affrica,
America Ladin a’r Dwyrain Canol i fynd
â’r Ysgrythurau i mewn i ysgolion.

Gweddïwch am fendith Duw ar
Angela ac Agor y Llyfr Rhyngwladol.
Gweddïwch y bydd i’r prosiect hwn
ffynnu ledled y byd fel y gall mwy o
blant glywed straeon trawsnewidiol y
Beibl.

Diolchwch i Dduw am y tîm adrodd
straeon newydd sydd wedi’i ffurfio
yn Uganda. Gweddïwch y bydd tîm
Uganda a’r holl dimau eraill ledled
y byd yn cael eu hysbrydoli wrth
iddynt gymryd rhan mewn sesiynau
hyfforddi Agor y Llyfr.

•Gweddïwch am ddechrau rhwydd i’r
gwaith o gyfieithu adnoddau adrodd
straeon o’r Ysgrythur i wahanol
ieithoedd.

9 – 15 Ionawr

Gweddïwch dros ein rhaglen gefeillio
timau Agor y Llyfr sydd bellach yn
y broses gynllunio. Bydd yn annog
timau Agor y Llyfr yng Nghymru a
Lloegr i efeillio gyda thîm dramor a’i
gefnogi.

Gweddïwch hefyd dros Kerry,
Pennaeth newydd Agor y Llyfr
yng Nghymru a Lloegr, y rhoddir
doethineb ac ysbrydoliaeth iddi i
barhau â’r genhadaeth o ddod â’r
Beibl yn fyw i bob plentyn ym mhob
ysgol gynradd yng Nghymru a Lloegr.

16 – 22 Ionawr

Gweddïwch dros Arleen, ein
Harbenigwr Cenhadaeth Tsieina.

Gweddïwch am nerth i Arleen.
Gofynnwch y bydd Duw yn caniatáu
iddi ddirnadaeth a doethineb wrth iddi
drefnu cymaint o brosiectau pwysig i
helpu Cristnogion yn Tsieina a hefyd
Gristnogion Tsieineaidd yng Nghymru
a Lloegr.

Gweddïwch am ddyfalbarhad i
Gristnogion yn Tsieina fel na fyddant
yn gwanhau nac yn cael eu harwain ar
gyfeiliorn ac yn parhau i fod yn gryf yn
eu ffydd. Gofynnwch i Dduw fendithio
ein cynlluniau ar gyfer cenhadaeth
Feiblaidd gartref ymhlith y llu o bobl
Tsieineaidd sy’n byw yng Nghymru a
Lloegr. Mae hyn yn rhywbeth rydyn
ni’n gobeithio canolbwyntio arno yn
y blynyddoedd i ddod, yn enwedig
efengylu, disgyblaeth Gristnogol
a hyfforddiant clerigwyr ar gyfer y
diaspora Tsieineaidd cynyddol hwn

23 – 29 Ionawr

Gweddïwch y rhoddir doethineb i
gyfathrebwyr Cymdeithas y Beibl
wrth roi gwybodaeth sy’n ymwneud
â Tsieina i gefnogwyr ac eraill. Mae’r
sefyllfa yn Tsieina yn gymhleth. Mae’n
bwysig bod geiriau cywir a gofalus yn
cael eu dewis wrth rannu gwybodaeth
am genhadaeth y Beibl yn Tsieina.

Mae twf enfawr mewn Cristnogaeth
yn Tsieina ond ychydig iawn o
weinidogion ordeiniedig. Gofynnwch i
Dduw y bydd llawer mwy o arweinwyr
yn mynd i mewn i’r maes cenhadol yn
Tsieina ac y byddwn yn gallu parhau i
gefnogi eu hyfforddiant.

Cymdeithas y Beibl, Stonehill Green, Westlea, Swindon SN5 7DG Ffôn: 01793 418222
biblesociety.org.uk Elusen gofrestredig 232759 PR000611

Rydyn ni mor ddiolchgar am eich
cefnogaeth weddi barhaus ac
rydyn ni wrth ein bodd yn rhannu
atebion i weddi gyda chi.

Gofynnwch, ac fe roddir i chwi;
ceisiwch, ac fe gewch; curwch, ac fe
agorir i chwi. Mathew 7.7

30 Ionawr – 5 Chwefror

Diolchwch am yr ymateb rhyfeddol
o hael i’n hapêl cerbydau diweddar
ar gyfer Affrica. Fe gyfrannoch chi
mor garedig ac erbyn hyn mae gan
Hama yn Niger a Michael yn Y Gambia
gerbydau newydd sbon sy’n addas ar
gyfer y tir garw maen nhw’n teithio
ar ei draws i ddosbarthu Beiblau.
(Gweler Gair ar Waith tudalen 8 am
wybodaeth)

6 – 12 Chwefror

Yn rhifyn olaf Gweddi ar Waith bu inni
ofyn am weddïau ar gyfer prosiectau
cyfieithu. Rydyn ni wrth ein bodd
bod y Beibl llawn cyntaf yn Arabeg
Tsiadaidd, yr iaith a ddefnyddir gan
fwy na 60 y cant o boblogaeth Tsiad,
wedi ei lansio diolch i’ch cyfrannu
caredig. Croesawyd y Beibl yn
gynnes gan arweinwyr crefyddol,
cynrychiolwyr y llywodraeth a
Christnogion cyffredin a ddywedodd
eu bod yn gobeithio y byddai’n helpu
i ddod â heddwch i’r wlad sydd wedi’i
rhwygo gan wrthdaro yng ngogledd
canolbarth Affrica.

13 – 19 Chwefror

Clywsom yn ddiweddar gan Nashat,
sy’n arwain Cymdeithas y Beibl ym
Mhalestina. Meddai, ‘Diolchwch fod
pobl yn nhiroedd y Beibl yn dod o hyd
i obaith yng ngair Duw. Galwodd sawl
person ni a mynegi sut maen nhw’n
gweld gair Duw yn ddefnyddiol yn y
dyddiau anodd hyn.’ Dywedodd Maer
Bethlehem wrth Nashat, ‘Mae angen
i ni nid yn unig ddarllen y gair ond
addysgu a helpu pobl i ddysgu sut
i fyw gair y Duw, dyma ffynhonnell
gobaith ynghanol sefyllfaoedd
anobeithiol’.

20 – 26 Chwefror

Diolchwch fod timau Agor y Llyfr
bellach yn gallu mynd i ysgolion
ar ôl y pandemig i rannu straeon
o’r Beibl gyda phlant ysgolion
cynradd. Gweddïwch am fendith ac
amddiffyniad Duw dros yr holl dimau.

