
Cenhadaeth Cymdeithas y Beibl, diolch i’ch cefnogaeth chi

4 Lansio Beibl Saesneg
newydd Good News Bible –
Family Edition y mis hwn! 6 Adnoddau Nadolig

ardderchog i chi, eich
eglwys a’ch cymuned 8 Adnoddau

Sul y Beibl
am ddim

Gair ar Waith

Gair ar Waith | Cymdeithas y Beibl | Gaeaf 2021

02 | Gaeaf 2021

Cymdeithas y Beibl | Gair ar Waith

Gaeaf 2021 | 03

Felly cofiwch ledaenu’r gair i’ch
ffrindiau a theulu’r eglwys. Hoffem
i chi ddweud wrth deuluoedd
ifanc am ein clwb newydd a’u
gwahodd i ymuno. Ewch i’r
wefan i gofrestru’ch diddordeb a
darganfod mwy ar biblesociety.
org.uk/rootedjuniors

A gweddïwch dros y bobl ifanc sy’n
ymuno â ni ar y daith newydd sbon
hon. Rydyn ni’n gweddïo y bydd
Rooted Juniors yn helpu plant i
wybod y Beibl yn well a gwneud
cysylltiadau rhwng neges y Beibl
a’u bywydau a’u dewisiadau. Mae
pobl ifanc yn wynebu llawer o
bwysau, ac rydyn ni yma i helpu i
adeiladu sylfaen Feiblaidd gref
a all bara am oes.

Rooted Juniors yw clwb
newydd sbon Cymdeithas
y Beibl ar gyfer plant 7 i 11
oed. Rydyn ni’n ceisio cynnull
plant sy’n caru’r Beibl ac eisiau
rhannu ei neges gyda’r byd i
ymuno â ni ar daith arbennig
iawn. Mae’r clwb newydd
yn lansio’n fuan a byddwn
yn teithio trwy’r Beibl ac o
amgylch y byd, yn archwilio
gwahanol themâu Beiblaidd.

Gall rhieni a gwarcheidwaid
gofrestru eu plentyn trwy roi rhodd
fisol o £5 (neu fwy) y mis i gefnogi
ein cenhadaeth Feiblaidd. Yna
deirgwaith y flwyddyn bydd pecyn
tanysgrifio Rooted Juniors yn dod
trwy’r blwch llythyrau. Yn ogystal
â’r cylchgrawn Rooted Juniors,
mae’r pecyn yn cynnwys posau,
gweithgareddau a rhai anrhegion
bach hefyd, pob un yn gysylltiedig
â thema o’r Beibl.

Rhan bwysig o’r clwb yw rhannu
newyddion a straeon am sut
mae’r rhodd tanysgrifio yn newid
bywydau ledled y byd. Bydd plant

yn gallu gweld yr effaith y mae eu
rhoddion yn eu cael wrth iddynt
gymryd rhan mewn cenhadaeth
Feiblaidd fyd-eang. Bydd rhieni
hefyd yn derbyn negeseuon
e-bost i’w rhannu â’u plentyn a’u
helpu i archwilio’r thema Feiblaidd
ymhellach.

Dywed Beth Read, Golygydd
Rooted Juniors: ‘Fel rhiant i dri
o blant rwy’n gwybod pa mor
bwysig yw cael adnoddau o safon
i rannu neges y Beibl. Rydyn ni
wedi treulio’r misoedd diwethaf
yn gweithio ar y cynlluniau i lansio
Rooted Juniors. Rydyn ni wedi
treulio llawer o amser yn siarad
â phlant a theuluoedd i sicrhau
bod Rooted Juniors yn cyd-fynd
â’u hanghenion ac yn hwyl ac yn
rhyngweithiol. Rwy’n teimlo mor
gyffrous bod y pecynnau croeso
bellach i gyd wedi’u hargraffu a
chyn bo hir byddwn yn croesawu
aelodau Rooted Juniors i gychwyn
ar eu taith Feiblaidd.’

Sgwrs gyda’r
Prif Weithredwr
C: Rydyn ni’n lansio’r Good News
Bible – Family Edition y mis
hwn, beth ydych chi’n meddwl
y gall teuluoedd ddechrau ei
weld wrth roi’r Beibl wrth galon
bywyd teuluol?
A: Mae i’r Beibl Teulu newydd
ddyluniad gwych, mae’n wahanol
ac yn arloesol iawn, ac mae’n
annog rhyngweithio gyda’n gilydd
gan ddefnyddio ein creadigrwydd
artistig. Fe’i cynlluniwyd mewn
partneriaeth ag Youth For Christ
felly mae’n adlewyrchu cyfoeth
o brofiad ynglŷn â’r ffordd y
gall rhieni a phlant ryngweithio
orau gyda’r Beibl. Mae fideos
cysylltiedig i’w gwylio am wahanol
lyfrau’r Beibl ac mae wedi’i osod
mewn ffordd hynod ddiddorol i
annog darlunio, celf a mynegiant.
Os ydyn ni’n rhoi’r Beibl wrth galon
bywyd teuluol, rydyn ni’n rhoi Iesu
yn y canol, oherwydd mae’r Beibl
yn ein pwyntio at Iesu. Bydd yn
ein helpu i weld Iesu gyda’n gilydd
yn fwy, ein hysbrydoli i weddïo
mwy ac ehangu cylch cariad yn
ein teulu yn fwy oherwydd dyna
gymeriad Iesu. Rwy’n credu ei bod
yn bwysig bod y Beibl yn teimlo’n
rhan o’n diwylliant teuluol naturiol,
gan ein galluogi i fod mewn
perthynas ddyfnach â Iesu ac
gilydd. Gall darllen y Beibl fel teulu
hefyd roi mwy o lais i’r rhai sydd
â llai o lais, oherwydd rydyn ni i
gyd yn dod gerbron Duw fel pobl
gyfartal, plant a rhieni, a gall Duw
ddatgelu ei hun i bob un ohonom
trwy’r Beibl.

C: Sut ydych chi’n defnyddio’r
Beibl yn eich teulu eich hun?
A: Ffurfiwyd yr awyrgylch a
osodwyd gennym ar gyfer ein
plant yn ein priodas yn gyntaf,
felly bu’n rhaid i fy ngwraig a
minnau frwydro i ddarllen yr
Ysgrythur a gweddïo gyda’n
gilydd ac yna daeth hynny’n
sylfaen i gynnwys ein plant
wrth ymgysylltu â’r Beibl gyda’n
gilydd. Fe wnaethon ni ddarllen
llawer o straeon y Beibl iddyn
nhw wrth iddyn nhw dyfu i fyny
ac fe wnaethon ni siarad llawer
am y Beibl.

Rydym yn siaradwyr crwydrol,
gallai rhai dweud dadleuol, fel
diwylliant teuluol ac roeddem
wrth ein bodd yn siarad am
ddarn o’r Beibl, beth oedd yn ei
olygu a sut roeddem yn teimlo
amdano. Wrth i’n plant dyfu’n
hŷn trodd yn astudiaethau
Beibl, yn enwedig yn ystod
profiadau anodd i ni fynd
drwyddynt. Rydyn ni wedi cael
llawer o salwch yn ein teulu a
gwnaethom geisio edrych ar
sut y gallai’r Beibl ein helpu
yn y maes hwnnw. Rydyn ni
hefyd yn hoffi cysylltu’r Beibl â
gweithgareddau rydyn ni’n eu
mwynhau fel teulu, fel cychod a
hwylio, felly mae straeon Iesu a’r
disgyblion ar ac o amgylch Llyn
Galilea yn ffefrynnau teuluol!

Cymdeithas y Beibl
Stonehill Green, Westlea
Swindon SN5 7DG
Ffôn: 01793 418222
Ffacs: 01793 418118
biblesociety.org.uk

Elusen gofrestredig 232759
Noddwr: Her Majesty the Queen
Cadeirydd y Bwrdd:
Alan Eccles
Prif Weithredwr:
Paul Williams

Golygydd: Larissa Morava wia@biblesociety.org.uk
Cynllun: Studio56 07824 468387
Llinell archebu: 01793 418300
Archebu ar-lein: shop.biblesociety.org.uk/wia
Llinell gyfraniadau: 01793 418222

Clawr blaen: Mae’r teulu Green yn
falch iawn o gael y copi cyntaf o’r
Good News Bible – Family Edition.
Ffotograffiaeth gan
James Markham

twitter.com/
cymybeibl

facebook.com/
cymdeithasybeibl

Rydym yn argraffu Gair ar Waith ar bapur o ffynonellau cyfrifol ac yn cario logo Cyngor Stiwardiaeth y Goedwig.

Golygydd Rooted
Juniors

Beth Read

Annwyl Gefnogwyr

Diolch yn fawr
am eich gweddïau
ffyddlon, eich
cefnogaeth a’ch ymroddiad
i rannu neges drawsffurfiol y
Beibl ledled y byd. Rydym yn eich
gwerthfawrogi’n fawr!

Mae’r rhifyn hwn o Gair ar Waith
yn llawn dop o adnoddau i chi,
eich eglwys a’ch cymuned. O
adnoddau Sul y Beibl ar gyfer 24
Hydref, Rooted Juniors - adnodd
newydd i blant, adnoddau Nadolig
newydd anhygoel a’n Beibl Teulu
Saesneg newydd sbon, Good News
Bible – Family Edition, gweddïwn y
cewch eich ysbrydoli a’ch annog
i rannu gair grymus Duw â’r rhai
o’ch cwmpas.

Pob bendith

Larissa Morava

Pam fod Youth for Christ a
Chymdeithas y Beibl wedi creu
Beibl i deuluoedd?

Lou: Yn Youth for Christ, rydym
ar dân dros weld bywydau pobl
ifanc yn cael eu newid gan Iesu.
Mae ein hymchwil yn dangos bod
pobl ifanc yn dweud mai’r peth
sy’n dylanwadu fwyaf arnyn nhw
o ran sut maen nhw’n meddwl
am Dduw ac ysbrydolrwydd yw’r
teulu * felly, rydyn ni’n hynod
o gyffrous ein bod yn darparu
rhywbeth a fydd yn helpu tylwyth
i ymwneud â ffydd gartref.

Jo: Pan oeddwn i’n berson ifanc
rwy’n cofio cydio yn fy Meibl a
mynd i’m hystafell i ddarllen fy
Meibl ar fy mhen fy hun. Mae hyn
yn wych - ond daw pwynt pan
gyrhaeddwch ddarn a meddwl
‘dydy hwn ddim yn gwneud
synnwyr’ neu ‘am beth mae hyn
i gyd?’ Felly, rydym wedi creu
ffordd o ryngweithio â’r Beibl
sy’n darparu lle a thŵls i deulu
ddod o hyd i’w hyder a’u rhythm
eu hunain wrth archwilio’r Beibl
gartref.

Sut mae teuluoedd yn mynd ati
i ddefnyddio’r Good News Bible
– Family Edition?

Tom: Jo, mae dy deulu wrth eu
bodd yn eistedd i lawr a bod yn
hollol lonydd a darllen trwy’r
dydd onid ydyn nhw?

Gair ar Waith | Cymdeithas y Beibl

04 | Gaeaf 2021

Cymdeithas y Beibl | Gair ar Waith

Gaeaf 2021 | 05

Lansio Beibl Saesneg newydd Good
News Bible – Family Edition y mis hwn!

Jo: Ha! Na yn bendant ddim. Gallaf
ein dychmygu gyda’r Argraffiad Teulu
hwn ar agor ar y llawr yn ein tŷ, un
ohonom yn eistedd wrth ei ymyl
gyda beiro ac yna mae’n debyg un
neu ddau o fy mhlant yn dringo ac
yn llythrennol yn neidio o gwmpas,
yn bendant ddim yn eistedd yn
darllen. Byddent yn symud, ond yn
dal i gymryd rhan. A gallaf weld fy
hynaf gyda’i ffôn yn gwglo pethau,
gan sganio’r codau QR i wylio’r fideos.
Ac efallai rhywfaint o greu gyda
LEGO ar yr un pryd. Byddai’r Beibl yn
ganolbwynt gyda’r rhyddid i bawb
fod yn nhw eu hunain. Byddai’n flêr,
ond yn beth prydferth.

Lou: Rydym yn ymwybodol bod
teuluoedd yn amrywiol, felly
wrth ddylunio’r Beibl roeddem
yn wynebu’r dasg enfawr o greu
rhyngweithiad mewn ystod eang o
ffyrdd. Rydyn ni’n gwybod bod amser
yn broblem i deuluoedd, a hyder
i wybod sut i ymgysylltu â’r Beibl
gyda’i gilydd. Felly, mae gennym
gannoedd o awgrymiadau trwy
bum math gwahanol o ryngweithio:
Meddwl, Sgwrsio, Gwneud, Creu
a Gwylio. Mae rhywbeth at ddant
pawb.

Tom: Nid yw’n fater o ddweud ‘rydyn
ni’n gwybod sut i ddarllen y Beibl fel
teulu a dyma sut dylech chi ei wneud’
ond yn hytrach ‘dyma ychydig o dŵls
fel y gall eich teulu fod yn hyderus
i archwilio’r Beibl gyda’ch gilydd yn
eich cartref eich hunain.’

Lou: gan dynnu’r holl amrywiaeth
ac anhrefn hwnnw at ei gilydd i’r
gymysgedd hyfryd hon!

Jo: Rwy’n credu hefyd, y bydd
maint y llyfr mor werthfawr. Mae’n
llyfr mawr, dychmygwch ef yng
nghanol bwrdd, neu ar y llawr yng
nghanol ystafell - mae’n eithaf
symbolaidd, onid ydi? Dyma ein
ffocws, dyma’r canolbwynt, ond
mae lle o’i gwmpas ac oddi mewn
iddo i ni archwilio pwy mae Duw
wedi ein creu i fod.

Beth sy’n gwneud y Beibl hwn
yn arbennig?

Jo: Fe wnaethon ni dreulio cryn
amser yn edrych ar opsiynau ar
gyfer sut y gallem wneud iddo
weithio fel y gallai mwy nag un
person edrych ar y testun ar yr
un pryd. Fe wnaethon ni gynnal
ymgynghoriadau, argraffu llwyth
o wahanol opsiynau, a diweddu
gyda’r tudalennau’n wynebu tuag
allan ...

Tom: Rydyn ni wedi eu troi o
gwmpas fel y gallai rhai ddarllen un
dudalen tra bo eraill fod yn lliwio
neu’n dwdlo neu’n ysgrifennu, ac
eraill yn gwylio un o’r fideos ar eu
ffôn. Credwn yn wirioneddol ein
bod wedi creu Beibl defnyddiol
yma ...

Lou: Do. Roedd ei wneud yn
ddefnyddiol mor bwysig - felly
wrth inni fynd ati i ddylunio, buom
yn meddwl am ofod y Beibl yn
fwriadol iawn.

Jo: Dyna pam mae lle ar y clawr a
thu mewn i’ch teulu archwilio yn
eich ffordd unigryw eich hun.

Lou: Gellir ail-ddefnyddio siaced
lwch y Beibl fel y gall teulu greu
eu gorchudd eu hunain a gan y
gwyddom fod teuluoedd yn tyfu ac
yn newid o hyd gall y clawr newid
gyda nhw.

Jo: Bydd cymuned ar-lein hefyd
i deuluoedd gael cymryd rhan
mewn trafodaethau ehangach a
chael mynediad at hyd yn oed
mwy o ryngweithio â’r Beibl. Felly,
bydd y daith o ddarganfod y Beibl
yn mynd y tu hwnt i’r llyfr hwn.

Mae Cymdeithas y Beibl wedi bod yn gweithio mewn
partneriaeth ag Youth for Christ i greu rhywbeth y
maen nhw’n credu bydd yn cael effaith ar fywydau
pobl ifanc a’u teuluoedd. Mae Jo Squires, Tom Spicer a
Lou Woolcock o Adran Adnoddau Eglwys yn Youth for
Christ wedi bod yn gweithio ar y prosiect ers y dechrau.

 Jo Squires

Lou Woolcock

Tom Spicer

I archebu’ch copi o’r
Good News Bible –
Family Edition ewch
i: biblesociety.org.uk/
GNBfamily

* https://yfc.co.uk/faithandspirituality/
Addaswyd o erthygl a gyhoeddwyd yn
wreiddiol yn Together Magazine,
Gorffennaf 2021.

Beth yw ein gobaith am
ddylanwad y Beibl hwn?

Lou: Rydyn ni wir yn credu y bydd
y Beibl hwn yn drawsffurfiol i
deuluoedd. Mae’r Beibl hwn yn
gwahodd y teulu cyfan i gymryd
rhan. Nid yn unig ei ddarllen neu
ei glywed yn cael ei ddarllen, ond
i ymgysylltu’n weithredol ag ef
gyda’i gilydd, fel y gallant gyda’i
gilydd, dyfu mewn ffydd.

Mae’r teulu Green yn falch iawn o
gael y copi cyntaf o’r Good News
Bible – Family Edition.

Ph
ot

og
ra

ph
y

by
 Ja

m
es

 M
ar

kh
am

Ph
ot

og
ra

ph
y

by
 Ja

m
es

 M
ar

kh
am

06 | Winter 2021

Gair ar Waith | Cymdeithas y Beibl Cymdeithas y Beibl | Gair ar Waith

Adnoddau Nadolig
rhagorol i chi, eich
eglwys a’ch cymuned

Yr Addewid Amhosib – Llyfryn Plant y
Nadolig (ar gyfer plant 6 - 11 oed)
Ein llyfryn newydd sbon i blant,
wedi’i ysgrifennu gan yr athrylith Bob
Hartman gyda lluniau anhygoel gan
Gareth Williams. Ymgysylltwch â stori’r
geni mewn ffordd hollol newydd trwy
liwio’ch hoff gymeriadau a dychmygu
beth maen nhw’n ei feddwl ac yn ei
ddweud wrth ei gilydd. Ar gael yn
Gymraeg, gyda gostyngiadau ar gyfer
archebion mawr.

Drama Nadolig Sydyn
Ydych chi’n chwilio am ddrama’r geni
hwyliog a rhyngweithiol, heb fod angen
ei ymarfer i’w pherfformio yn eich
eglwys? Peidiwch ag edrych ymhellach!
Yn Yr Addewid Amhosib gan Bob
Hartman, bydd y sgript egnïol hon wrth
fodd pobl o bob oed mewn gwasanaeth
Nadolig. Ar gael yn Gymraeg.

Animeiddiad Fideo
Gwyliwch allan am Yr Addewid
Amhosib sy’n berffaith i’w ddangos yng
ngwasanaeth Nadolig eich eglwys. Ar
gael yn Gymraeg.

Dathlwn gyda’n gilydd!

Cerdd y Nadolig – Llyfryn Plant y
Nadolig (ar gyfer plant 2 - 5 oed)
Mwynhewch fersiwn newydd
o stori anferth Duw a ninnau a
phopeth, wedi’i chymryd o’r Beibl,
gyda rhigymau rhyfeddol gan Bob
Hartman a lluniau hudolus gan
Honor Ayers. Mae’n ddelfrydol ar
gyfer plant meithrin a’u teuluoedd.
Ar gael yn Gymraeg, gyda
gostyngiadau ar gyfer archebion
mawr.

Animeiddiad Fideo
Mae animeiddiad fideo hyfryd
o lyfr Cerdd y Nadolig, sy’n
ddelfrydol i’w ddangos yng
ngwasanaeth Nadolig eich
eglwys a’ch grŵp Ti a Fi. Ar gael yn
Gymraeg

Rhoddion Elusen
Dewiswch eich Rhodd Elusen
o ddetholiad o 10 opsiwn, yna
dewiswch anfon e-bost neu gerdyn
printiedig hardd at y derbynnydd.
Rhowch rodd y Beibl y Nadolig hwn.

Sticeri Nadolig
Ffordd berffaith o fywiogi’ch
amlenni cardiau Nadolig a’ch
anrhegion Nadolig, wedi’u
cynllunio gan Emma Skerratt.
Ar gael i’w prynu am £2
am bedair dalen
o sticeri.

Blwch Adfent y Teulu
Yn ddewis amgen anhygoel i
galendr adfent, mae’r Blwch Adfent
Teulu yn darparu’r holl gynhwysion
ar gyfer Nadolig teuluol ystyrlon,
a fydd yn creu atgofion, deiladau
perthnasoedd ac yn hwyl i bawb.
Dim ond un blwch sydd ei angen
ar gyfer y teulu cyfan.

Taith Trwy’r Adfent
Bydd Taith Trwy’r Adfent yn mynd â chi
ar daith trwy bedair thema yn ystod
yr Adfent; cariad, llawenydd, heddwch
a gobaith. Bob wythnos, yn ystod mis
Rhagfyr, byddwn yn canolbwyntio
ar thema wahanol, gydag e-byst
dyddiol yn cynnwys fideos, adnodau
perthnasol o’r Beibl, gweddïau, heriau
i’w gwneud a’u dilyn i fyny a’r cyfle
i archwilio gair Duw yn ddyfnach.
Gallwch gofrestru am ddim yn
biblesociety.org.uk/
adventencounter

Gellir gwneud yr holl weithgareddau,
gweddïau, heriau ac archwilio pellach
yn yr e-byst hyn fel unigolyn, neu gyda
theulu a ffrindiau, neu gyda’ch eglwys.

Ein gobaith yw y bydd yr awgrymiadau
dyddiol hyn yn eich helpu i ddod at
Iesu mewn ffordd ddyfnach wrth inni
baratoi i ddathlu ei eni.

Fideo Llafar (Saesneg)
Fideo gair llafar creadigol,
wedi’i gyflwyno’n wych gan Dai
Woolridge, perffaith i’w rannu â’ch
eglwys.

A Christ-mess Story
Llyfr di-lol yw ‘A Christ-mess
story’ sy’n dad-lapio newyddion
da’r Nadolig trwy farddoniaeth,
chwaraegarwch, gonestrwydd a
hiwmor.

Cardiau Nadolig
Cardiau Nadolig newydd sbon
hardd, a ddyluniwyd gan Emma
Skerratt, yn seiliedig ar Luc
2.13–14. Ar gael i’w prynu mewn
pecynnau o 10, gyda phum
dyluniad gwych. £4.50 y pecyn.

Eleni mae gennym lu o adnoddau Nadolig
i chi, eich teulu, eich eglwys a’ch cymuned
ddathlu gwir ystyr y Nadolig.

Mae’r holl adnoddau Nadolig
ar gael o biblesociety.org.uk/
christmas neu ffoniwch
01793 418222.

Gaeaf 2021 | 07

Gair ar Waith | Cymdeithas y Beibl Cymdeithas y Beibl | Gair ar Waith

Mae eich cefnogaeth i
genhadaeth y Beibl yn
rhyddhau grym gair

Duw i newid bywydau. Boed
mewn mannau lle ceir gwrthdaro,
ardaloedd o dlodi eithafol, neu yma
yng Nghymru a Lloegr, mae gan
bobl gyfle i brofi’r Beibl diolch i chi.

Y llynedd bu dwsinau o brosiectau
ymgysylltu â’r Beibl ar bob cyfandir
dan fygythiad gan y pandemig
wrth i gyllid lleol ddiflannu. I lawer
o bobl mewn amgylchiadau enbyd,
gallai economïau dan glo fod wedi
golygu colli mynediad at y Beibl
yn llwyr. Cafodd timau cenhadol
pwrpasol mewn lleoedd fel Costa
Rica a Mozambique eu hachub gan
gefnogwyr Cymdeithas y Beibl.

Dywedodd
Valente Tseco,
gweithiwr Beibl
a gweinidog ym
Mozambique,
mai eich
cefnogaeth chi
a ddangosodd
iddo ‘Ni fydd

Duw yn caniatáu i Covid-19 atal
y cynllun i’w bobl gael ei air trwy
weinidogaeth Cymdeithas y Beibl.’
Bydd ef a’i dîm mynd ymlaen
i weithio gydag eglwysi lleol i
ddod â newyddion da i oroeswyr
terfysgaeth a seiclonau.

Dyma haelioni cyfunol y bobl
a ysbrydolwyd i roi y llynedd i’r
Gronfa Achub ac Adferiad a phobl
yn rhoi yn rheolaidd fel partneriaid
tymor hir yn y prosiectau hyn.
Roedd yn golygu y gallai’r wlad
hon yn unig gyfrannu mwy na £1
miliwn i’r gronfa fyd-eang a oedd
yn cadw prosiectau sy’n newid
bywydau i fynd yn ystod y cyfnod
clo.

Gall cymaint
o dimau
sy’n wynebu
anobaith, fel un
Mayra Ugalde
yng Nghosta
Rica, nawr
rannu gair Duw
â hyd yn oed mwy o bobl ar-lein.
Gwnaeth eich cefnogaeth i Mayra
deimlo’n ‘rhan o deulu, teulu achos

y Beibl’. Mae pobl Ngäbe wedi gofyn i
dîm Mayra gyfieithu’r Beibl i’w hiaith,
a gyda rhodd reolaidd gallwch chi fod
yn rhan o’r ymdrech anhygoel honno.

Mae aelodau Beibl bob Mis yn dod
â gair Duw yn rheolaidd at bobl na
fyddent yn ei brofi fel arall. Mae eu
cyfrannu ymroddedig yn galluogi
gwaith trawsffurfiol i fynd ymlaen,
p’un ai trwy’r hyn mae pobl fel Valente
a Mayra yn ei wneud dramor neu
gaplaniaid yng Nghymru a Lloegr
sy’n dod â’r Beibl i garchardai. Bob
mis maen nhw’n rhoi’r Beibl yn nwylo
rhywun.

Gallai hynny fod yn chi. Os mai chi
ydyw, diolch - nid yn unig gennym
ni, ond gan Valente a Mayra ac yn
enwedig y bobl maen nhw wedi’u
cyrraedd o’ch herwydd chi. Os nad oes
gennych gyfraniad rheolaidd gyda
Chymdeithas y Beibl, fe’ch gwahoddir
heddiw i ymuno â chymuned o 22,000
yn rheolaidd. Ymunwch â Beibl bob
Mis heddiw a dewch â gair Duw i
fywyd arall bob mis.

Ymunwch â Beibl bob Mis a dod yn rhan o waith
trawsffurfiol gartref ac o amgylch y byd

Cofrestrwch heddiw ar biblesociety.org.uk/bam

Darganfyddwch
y gwahaniaeth y
bydd eich cyfrannu
rheolaidd yn ei
wneud fel rhan
o gymuned o
22,000 o bobl yn
cefnogi gweithwyr
cenhadol y Beibl fel
Valente a Mayra.

Yn gynharach eleni,
gofynnodd Hama Yaye o
Niger a Michael Ellis o’r

Gambia i gefnogwyr cenhadaeth
y Beibl yng Nghymru a Lloegr eu
helpu i brynu’r cerbydau sydd eu
hangen arnynt i ddanfon Beiblau i
gredinwyr yn eu gwledydd. Maen
nhw’n gweld gair Duw yn newid
bywydau yn eu cymunedau, ac
yn fwy na dim wrth i bobl fel chi
ddarparu’n hael yr adnoddau sy’n
hanfodol i’w gwaith.

Mae Hama a Michael bellach wedi
prynu cerbydau 4x4 newydd i
gario mwy o Feiblau ar draws y tir

Diolch am eich cefnogaeth anhygoel
i genhadaeth y Beibl yn y Sahel

anoddaf i bobl sy’n aros amdanyn
nhw.

Mae Hama newydd anfon lluniau
atom o’u taith ddosbarthu gyntaf
gyda’u 4x4 newydd, diolch i’ch
cefnogaeth hael. Aethant i le o’r
enw Ilela ar y ffin gyda Nigeria, i
ddosbarthu Beiblau yn Haoussa ac
Yoruba. Fel arfer mae’n rhaid iddyn
nhw wneud y daith mewn tridiau
oherwydd trafnidiaeth gyhoeddus
a cheir yn torri lawr, ond y tro hwn
fe wnaethant gyrraedd yno ac
yn ôl mewn ychydig llai na dau
ddiwrnod.

Mae Cristnogion yn lleiafrifoedd
bach iawn yn Niger a’r Gambia,
ac mae gwaith cenhadol y Beibl
yn gwneud gwahaniaeth enfawr
iddynt. Rhannodd Michael ei
fod yn llawn egni bob dydd gan
awydd i’w dîm ddwyn newid. Mae
ganddo weledigaeth i Gymdeithas
y Beibl fod yn enw cyfarwydd yn
Y Gambia, lle maen nhw ar hyn o
bryd yn dod â’r Ysgrythur i bentrefi
tlawd ac yn cyfieithu’r Beibl i iaith
Jola am y tro cyntaf.

Rydych chi’n helpu darparu seilwaith
sydd eu hangen ar dimau Michael a
Hama i allu gwasanaethu Cristnogion
yn eu gwlad.

Meddai Hama: ‘Ein nod yw
trawsnewid pob bywyd dynol wrth
iddynt ymgysylltu â gair Duw. Y cyfan
y gallaf ei ddweud yw diolch yn fawr
i bwy bynnag sydd wedi cyfrannu i’n
helpu i barhau â’r genhadaeth hon yn
Niger.’ Ac ychwanegodd Michael:
‘ Byddwn yn ddiolchgar am byth. ’
Oherwydd chi y mae gweithwyr
mewn lleoedd anodd, fel Michael
a Hama yng Ngorllewin Affrica,
yn gwybod y gallant ddibynnu ar
Gymdeithas y Beibl.

Diolch i chi am agor grym gair Duw i
fwy o bobl yn Y Gambia a Niger.

Hama, ar y chwith, yn danfon
Llyfrynnau llythrennedd y Beibl

Rydych chi wedi bod yn rhan
o ymateb ysgubol i apêl ein
cydweithwyr sy’n cynrychioli
buddsoddiad anhygoel mewn
gwaith sy’n newid bywyd.

08 | Gaeaf 2021 Gaeaf 2021 | 09

Gair ar Waith | Cymdeithas y Beibl

10 | Gaeaf 2021

Cymdeithas y Beibl | Gair ar Waith

Gaeaf 2021 | 11

Roedd y llynedd yn llwyddiant
ysgubol gyda miloedd o
unigolion, grwpiau bychain a
chynulleidfaoedd yn defnyddio’r
adnoddau gartref neu yn yr eglwys.
Rydym wedi paratoi mwy na digon
o ddeunydd ar gyfer gwasanaeth
Sul y Beibl cyfan, ac rydym hefyd
wedi cynnwys adnoddau ar gyfer
plant a phobl ifanc, gyda’r cyfan ar
gael yn Gymraeg.

I dderbyn y deunydd sydd ar gael
yn Gymraeg, y cyfan sydd angen
i chi ei wneud yw mynd i https://
www.biblesociety.org.uk/get-
involved/bible-sunday/?cymraeg a
nodi’ch cyfeiriad e-bost. Yna anfonir
dolen at yr adnoddau atoch.

Cyflwynir pregeth eleni gan Joseff
Edwards, cyfathrebwr o’r Beibl
yng Nghymdeithas y Beibl. Mae’r
bregeth ar gael fel fideo ac ar ffurf
nodiadau ac mae’n tynnu o Eseia
55.1-11. Mae’r bennod yn agor
gyda’r geiriau ‘Dewch i’r dyfroedd,
bob un y mae syched arno…’

Dyma wahoddiad rhyfeddol i
dderbyn gogoniant gras ac adferiad
Duw – a beth allai fod yn fwy
perthnasol wedi’r cyfan yr ydym

ADNODDAU
SUL Y BEIBL

AM DDIM

‘Dewch i’r dyfroedd, bob un y mae syched arno…’

wedi bod drwyddo
gyda’r pandemig.

Mae’r adnoddau ar gyfer
plant a phobl ifanc hefyd yn
canolbwyntio ar yr un darn o’r
Ysgrythur â’r bregeth.

Yn union fel y llynedd rydym
yn cynnwys nifer o straeon
ysbrydoledig sy’n dangos yr
effaith y mae gwaith Beibl yn ei
chael yma gartref ac ar draws y
byd. Daw’r straeon twymgalon
hyn gyda sioe sleidiau o luniau.

Mae yna hefyd fideo byr gan yr
artist geiriau llafar a’r awdur Dai
Woolridge sy’n dangos yr effaith
y mae cyfraniadau hael pobl fel
chi yn ei chael yn Tsieina, Affrica, y
Dwyrain Canol ac yma gartref yng
Nghymru a Lloegr.

Dychmygwch eich bod chi’n
athro neu athrawes Ysgol Sul ym
Malawi, yn wynebu 120 o blant a
dim adnoddau. Dychmygwch eich
bod yn weinidog mewn eglwys
yn Tsieina, heb eich Beibl astudio
eich hun. Dychmygwch eich bod
chi’n rhan o Gymdeithas y Beibl
yn yr Iorddonen, gyda chynllun
i gyrraedd 2,500 o deuluoedd
â phecynnau bwyd yn ystod y
pandemig.

Mae’r rhain yn sefyllfaoedd go
iawn, ond nawr dychmygwch
wybod bod grŵp o Lysgenhadon
Gwirfoddol yng Nghymru a Lloegr
yn gweddïo drosoch chi ac yn codi
arian i’ch cefnogi. Am wahaniaeth
fyddai hynny’n ei wneud.

Dyna pam mae Cymdeithas y
Beibl yn chwilio am rywun yn
union fel chi i fod yn Llysgennad
mewn eglwysi yn eich tref neu

Yn yr haf cafodd Grŵp
Gweithredu Banstead eu
cyfarfod olaf. Dywedodd un
o’r aelodau, yr oedd ei gŵr yn
gyn-gadeirydd y grŵp, ei bod
yn credu ei bod wedi bod yn
aelod am o leiaf 50 mlynedd,
sy’n rhyfeddol. Mae cofnodion y
Grŵp Gweithredu’n dangos eu
bod wedi codi swm syfrdanol
o £52,000 ers dechrau, mae
hynny’n cyfateb yn fras i 10,400 o
Feiblau a ddosbarthwyd ledled y
byd. Rydyn ni mor ddiolchgar am
eu hymroddiad, eu gwasanaeth,
eu codi arian a’u gweddïau dros
y blynyddoedd, rydych chi wedi
gwneud gwahaniaeth anhygoel i
gynifer o fywydau.

Mae eich rhoddion wedi helpu
i rannu’r Beibl ledled y byd.
Yn Tsieina, Affrica, y Dwyrain
Canol ac yma gartref, rydych chi
wedi helpu bywydau i gael eu
trawsnewid trwy rym y Beibl.

Rydych chi wedi helpu rhannu
gair Duw trwy ddosbarthiadau
llythrennedd, grwpiau iacháu
trawma ac adrodd straeon o’r
Beibl. Rydych chi wedi ariannu
gwaith cyfieithu hanfodol ar
gyfer cymunedau lleiafrifol. Ac
rydych chi wedi rhoi’r Beibl yn
nwylo unigolion ym mhobman.
Diolch yn fawr iawn!

Sicrhewch eich
adnoddau Sul y Beibl
am ddim nawr yn
https://www.
biblesociety.org.uk/
get-involved/bible-
sunday/?cymraeg

Rydyn ni wedi llunio pecyn rhad ac am ddim
o adnoddau ysbrydoledig i’ch galluogi chi i
ddathlu’r Ysgrythurau gyda ni ar Sul y Beibl,
sydd eleni ar 24 Hydref.

‘Roedd yn fan cychwyn
gwych - fe wnes i ei addasu
ar gyfer fy nghynulleidfa
ond roedd y syniadau yn y
nodiadau yn ddefnyddiol
iawn. Diolch!’

‘Mae’n wych cael
pregeth o safon
uchel wedi’i seilio ar
y Beibl yn barod i’w
defnyddio.’

‘Mae hi bob amser yn
galonogol clywed straeon am y
pethau anhygoel y mae Duw yn
eu gwneud trwy bobl gyffredin
gan eu gwneud yn eithriadol.’

‘Roedd fy nau blentyn
wrth eu bodd yn gwneud
y sgrôl ac fe wnaethant
ychwanegu at y dilysrwydd
trwy ysgrifennu’r adnod
gan ddefnyddio cwilsyn
ac inc.’

Dyfyniadau
o’r flwyddyn
ddiwethaf

‘

bentref. Gallech gael adnoddau
i ddosbarthu Gair a Gweddi
ar Waith, rhoi erthyglau am
adnoddau’r Beibl a’n gwaith tramor
mewn cylchlythyrau, rhannu
ein straeon trwy eich cyfryngau
cymdeithasol, cael eich annog i
gynnal gweithgareddau codi arian,
ein cefnogi mewn digwyddiadau
neu hyd yn oed gynnig siarad ar ein
rhan.

I ddarganfod mwy, cysylltwch â
gwirfoddolwyr@biblesociety.
org.uk neu ewch i’n gwefan
biblesociety.org.uk/volunteer

Os oes gennych ddiddordeb
mewn gwirfoddoli yng Nghymru,
byddem yn croesawu eich
cymorth. Os am drafod ymhellach
yn yr iaith Gymraeg, cysylltwch â
gwirfoddoli@cymdeithasybeibl.
cymru

Fe allech chi wneud
gwahaniaeth trwy wirfoddoli

Diolch enfawr i
Grŵp Gweithredu
Banstead!

12 | Gaeaf 2021 Gaeaf 2021 | 13

Gair ar Waith | Cymdeithas y Beibl

Yn draddodiadol, mae
eglwysi wedi gwahodd
cymunedau lleol trwy
eu drysau i addoli ond
dros y 18 mis diwethaf
maent wedi wynebu’r un
rhwystrau â’r mwyafrif o
fusnesau a sefydliadau.

Gwasanaeth
Ysgrythur ar alw
yn darparu ffordd
newydd i eglwysi
gysylltu

Cymdeithas y Beibl | Gair ar Waith

Wrth i ystafelloedd
byw a byrddau cegin
ddod yn addoldai,
daeth estyn allan i’r

gymuned yn anoddach nag erioed
ar adeg pan mae ei angen fwyaf.

Er gwaethaf y ffaith bod rheolau’r
cyfnodau clo wedi eu llacio bellach
mae’n well gan lawer o bobl aros
yn eu cartrefi eu hunain a ffafrio
gwasanaethau ar-lein a chyda
llawer o grwpiau nad ydyn nhw
bellach yn rhedeg mae arweinwyr
Eglwysig wedi dod o hyd i
ffyrdd newydd o ymgysylltu â’u
cymunedau.

Mae llawer o eglwysi wedi
ymgymryd â rolau ychwanegol ac
yn darparu pecynnau gofal o fwyd
a meddyginiaeth neu’n ymweld
â’r rhai sy’n ynysig neu’n agored i
niwed.

Er mwyn helpu cefnogi’r gwaith
o estyn allan, rydym wedi creu
adnodd newydd sbon, gwasanaeth
unigryw ysgrythur wedi’i argraffu
ar alw sy’n caniatáu i’ch Eglwys
archebu’r ysgrythur ar-lein yn
gyflym ac yn hawdd. Gellir addasu’r
clawr gyda’ch delwedd a’ch
logo eich hun ac mae lle i neges
bersonol y tu mewn. Mae hyn yn
gwneud i’r ysgrythur sefyll allan o
adnoddau eraill mewn gwirionedd,
gan helpu pawb i deimlo wrth

Rydyn ni wedi cael ein
cyffwrdd gymaint gan nifer

ein cefnogwyr sydd eisiau
gwybod mwy am brosiectau
hanfodol o’r Beibl a thyfu
mwy o gysylltiad personol â
chenhadaeth y Beibl ledled y byd
trwy weddi, cyllid a pherthynas.
Mae hyn wedi ysbrydoli dau
grŵp newydd cyffrous i’r rheini
a hoffai fuddsoddi’n ddyfnach
yn ysbrydol, yn ariannol ac yn
emosiynol yn y prosiectau hyn:
Cyfeillion, i’r rhai sy’n cyfrannu
rhwng £1,000 a £5,000 mewn
blwyddyn, a Noddwyr, i’r rhai sy’n
rhoi rhwng £5,000 a £10,000.

Fel Cyfaill neu Noddwr byddwch
yn helpu i ddod ag atgyfnerthiad
ysbrydol a sefydlogrwydd
ariannol mawr ei angen, gan roi’r
adnoddau i dimau Cymdeithas
y Beibl ledled y byd gyrraedd
mwy o bobl â gair Duw trwy
brosiectau tymor hir. Byddwch
yn derbyn adroddiadau cynnydd
personol o’ch prosiectau
dewisol, gan ddangos sut mae’ch
anrhegion hael wedi gwneud
gwahaniaeth ym mywydau pobl.
Yn ogystal, byddwch yn derbyn
gwahoddiadau i ddigwyddiadau
pwrpasol lle gallwch glywed
mwy am genhadaeth y Beibl a
chwrdd â chyd-gefnogwyr o’r un
anian (yn ogystal ag aelodau o
dîm Cymdeithas y Beibl).

Os hoffech drafod unrhyw
brosiectau, neu os oes gennych
ddiddordeb mewn dod yn Gyfaill
neu’n Noddwr, cysylltwch â tom.
robson@biblesociety.org.uk -

galon cymuned yr Eglwys.

Mae sawl cyfieithiad bellach ar gael
i’w harchebu gyda mwy o gynnyrch
yn cael eu hychwanegu dros y
misoedd nesaf. Bydd yr Efengylau
a’r Testament Newydd yn Gymraeg
gan ddefnyddio testun beibl.net
ar gael i eglwysi o fis Tachwedd a
thestun BCND ar gael ar ddechrau
2022. Mae gennym hefyd ystod o
gloriau wedi’u cynllunio ymlaen
llaw gan gynnwys themâu’r
Nadolig a’r Pasg sy’n eu gwneud yn
anrhegion estyn allan delfrydol.

Bydd yr adnodd hwn yn offeryn
gwych i’ch eglwys ei gynnig i’r
gymuned, gan helpu darparu
ymdeimlad o berthyn a chryfhau
perthnasoedd sydd eisoes yn
bodoli. Mae’n ffordd wych o ddenu

Am fynd â’ch grŵp cartref/grŵp
bach trwy stori fawr y Beibl?

Trwy gyfres o saith ffilm fer
unigryw a gafaelgar, mae Andrew
Ollerton yn mynd â ni ar daith
trwy’r Beibl, gan gysylltu themâu
mawr fel tarddiad, exodus ac
alltudiaeth ag anghenion dynol
fel ystyr, rhyddid a heddwch.

Mae’r gyfres ffilm hon yn rhad ac
am ddim ac yn berffaith ar gyfer
grwpiau bach a grwpiau cartref. Yn

Cyfeillion a
Noddwyr

Rheolwr Rhaglen
Codi Arian

Tom Robson

Yn 2019, buom yn gweithio
mewn partneriaeth ag

Ymddiriedolaeth Bywyd Gwyllt
Wiltshire trwy eu gwasanaeth
Tirweddau Gwyllt a lansio prosiect Y
Berllan yn ein swyddfa Cymdeithas y
Beibl yn Swindon. Bu llawer o’n staff
yn ymwneud â phlannu’r Berllan i’r
dyluniad y cytunwyd arno gyda Wild
Landscapes – buom yn plannu eirin,
afalau a gellyg. Roedd y cynllun

hefyd yn cynnwys seddi fel y gallem
fwynhau’r ardal, a rhai ardaloedd o
blannu blodau gwyllt. Eleni rydym
wedi cael ein cnwd cyntaf o eirin a
oedd yn flasus iawn! Mae’r gofod
wedi’i drawsnewid yn llwyr ac mae’r
staff wrth eu boddau. Mae’r Beibl
wedi ymrwymo i gynaliadwyedd a
gofalu am y byd a greodd Duw ac
mae prosiect Y Berllan yn enghraifft
wych o hynny.

Cyfres y Beibl: Profiad Grwpiau Bach
syml, dewch at eich gilydd, gwyliwch
y ffilmiau ac yna defnyddiwch
ein Canllawiau Trafod i dyrchu’n
ddyfnach i’r themâu allweddol.
Darganfyddwch stori fawr y Beibl a’i
pherthnasedd i ni heddiw. Rydym
yn gweithio mewn partneriaeth
ag Eglwys Caersalem Caernarfon, i
gynhyrchu adnoddau Cyfres y Beibl
yn Gymraeg. Mae peilot y prosiect ar
waith yn y capel hwn gyda lansiad
cyffredinol yr adnoddau yn digwydd
yn Ionawr 2022 - mwy o fanylion i
ddilyn!

I ddarganfod mwy ewch i biblesociety.org.uk/TBSsmallgroups

pobl newydd i gymuned yr Eglwys.

Eglwys y Santes Fair yn Lydiard
Tregoze, Swindon oedd y cyntaf
i roi cynnig ar y gwasanaeth, fe
wnaethant ddefnyddio delwedd o’u
heglwys hardd ar y clawr ac maent
yn bwriadu defnyddio eu copïau
fel anrhegion. Dywedodd Lee
Rayfield, Esgob Swindon, ‘Mae cael
copi deniadol wedi’i gynhyrchu’n
hyfryd o Efengyl Luc i’w roi i
ymwelwyr, cyplau a theuluoedd yn
dilyn eu priodas, neu efallai mewn
Gwasanaeth Bedydd, yn anrheg a
allai newid bywyd rhywun er gwell
ac am byth. ‘

I gael mwy o wybodaeth ac i roi
archeb, ewch i biblesociety.org.
uk/csod-wia

Y Berllan

Gair ar Waith | Cymdeithas y Beibl

14 | Gaeaf 2021

Cymdeithas y Beibl | Gair ar Waith

Gaeaf 2021 | 15

Llythyrau a Sylwadau
Rwyf wrth fy modd yn darllen
sut mae’r Beibl yn cael ei
gyfieithu i gymaint o wahanol
ieithoedd a’r effaith y mae’n
ei chael ar fywydau. Mae
darllen am raglenni’r plant yn
bwysig ac amlygir manylion
gwaith Cymdeithas y Beibl
ledled y byd mewn ffordd
ddarllenadwy ac effeithiol
iawn.

PATRICIA, CAERDYDD

Mae’n rhoi llawenydd a bendith
i mi glywed a gwybod bod
eraill yn dod o hyd i’r gwir a’r
hapusrwydd y gall y Beibl yn
unig ei roi.
GILLIAN, SHEFFIELD

Anfonwch eich sylwadau a’ch meddyliau drwy e-bost ar
wia@biblesociety.org.uk neu defnyddiwch y daflen sylwadau sydd yn atodol.

Cadwn yr hawl i olygu llythyrau a dderbyniwn oherwydd arddull a hyd.
Nid yw’r safbwyntiau a fynegir o angenrheidrwydd yn cynrychioli rhai

Cymdeithas y Beibl

RYDYM WRTH EIN
BODD YN CLYWED

ODDI WRTHYCH

Rwy’n hoffi’r Beibl oherwydd
ei fod yn ymarferol ac yn
apocalyptaidd. Mae’r peth
sy’n ein helpu bob dydd, hyd
yn oed bob awr, yn gwneud
yr addewidion mwyaf posibl.
Mae 1 Pedr 1.13 yn dangos hyn
mewn un frawddeg. ‘Gan hynny,
rhowch fin ar eich meddwl,
ymddisgyblwch, a gosodwch
eich gobaith yn gyfan gwbl ar
y gras sy’n cael ei ddwyn atoch
pan ddatguddir Iesu Grist.’
(BCND) Rwyf wedi cael hyn

mor ysgogol oherwydd ei fod
yn fy mywiocáu yn y presennol
ac yn fy atgoffa o’r sylfaen
dragwyddol. Mae’r Beibl yn
ddefnyddiol ar y pryd ond hefyd
yn sylfaenol drawsnewidiol.
Mae’n gyson ac yn anochel y
naill a’r llall. Mae’n gweithio i
mi ac rwy’n credu y bydd yn
gweithio i’r byd hefyd.

James Howard-Smith
Swyddog Codi Arian Digidol
yng Nghymdeithas y BeiblU

n
Ad

no
d

Pobl y Beibl:

‘Cyrhaeddais o Ganada yn warws
Cymdeithas y Beibl yn Llundain
ger The Strand, llenwi fy mag dyffl
gyda chymaint o Feiblau Byrmaneg
clawr caled ag y gallwn eu cario, a
chychwyn ar y daith.’

Heddiw, mae Andrew Robinson
yn gyfarwyddwr yn CCLA, rheolwr
cronfa elusennol fwyaf y DU,
sy’n gofalu am fuddsoddiadau
Cymdeithas y Beibl. Ond mae’r cof
am ei ‘genhadaeth Feiblaidd’ gyntaf
fwy na 30 mlynedd yn ôl wedi aros
gydag ef byth.

Roedd fy nhad, oedd yn feddyg, yn
ymddiriedolwr yng Nghymdeithas
y Beibl Canada,’ meddai Andrew.
‘Pan es i ar daith fyd-eang fechan,
gofynnodd i gyswllt eglwys ym
Myanmar (Byrma gynt) a oedd
unrhyw beth yr oedd ei angen
arnynt. Heb betruso, fe ofynnon nhw
am Feiblau.’

Rwyf wrth fy modd yn darllen Gair ar Waith i
glywed holl straeon pobl a lleoedd ymhell i ffwrdd
na fyddwn yn ymwybodol ohonynt. Mae’n hyfryd
clywed bod cymaint o bobl wedi derbyn yr ysgrythur
yn eu hieithoedd eu hunain. Diolch am eich holl
waith caled mewn cyfnod anodd iawn. Rwyf hefyd
yn mwynhau Gweddi ar Waith. Gallaf ddilyn bob
wythnos mewn gweddi. Mae o bwys mawr ac yn
newid bywydau ac agweddau.

LYNNE, CAINT

Rwy’n falch iawn o dderbyn
y newyddion am fy ‘nheulu’
ledled y byd.
ANGELA, MINEHEAD

Rwy’n credu bod y gwaith rydych
chi’n ei wneud mor bwysig
ac mae’r ffaith eich bod chi’n
lledaenu’r daioni hwn â gair Duw
ledled y byd yn syfrdanol.
ANN, PLYMOUTH

Da cael diweddariad manwl ar yr hyn sy’n
digwydd ar lawr gwlad. Yn dod â phopeth yn
fyw ac yn fy helpu i ddeall y genhadaeth a dathlu
llwyddiannau. Diolch. Cefais fy magu yn Kenya ac
yn yr ysgol gynradd cefais Destament Newydd
gan y Gideoniaid. Dwi wir yn ymgysylltu pan
ddarllenaf yr un fendith yn cael ei hymestyn i
blant eraill. Llawenydd yw cael bod yn rhan o’r
weinidogaeth hon.

MONICA, WOKING

Bob amser yn ddiddorol iawn ac mae Gweddi
ar Waith yn ffordd hyfryd o ddechrau’r diwrnod
yn enwedig yn yr amseroedd anodd hyn. Mae fy
ngardd yn fy atgoffa bob dydd bod Duw gyda ni
bob amser. Boed i Dduw fendithio’ch gwaith ledled
y byd a’ch cadw yn ddiogel.

MRS LEWIS, LINCOLNSHIRE

Mewn cyfnod o ddioddefaint eithafol
a phryder, mae Gair ar Waith yn dod
â llawenydd a diolchgarwch i bawb
sy’n ei ddarllen. Mae’n dangos mai
Duw sydd wrth y llyw a rhaid inni
beidio ag ofni.
JAMES, BRYSTE

Ac a allech chi ei rannu? Mae straeon
yn bwerus ac rydyn ni wrth ein
bodd yn annog eraill trwy rannu
straeon o’r hyn sy’n ysbrydoli llawer
ohonoch chi i gymryd rhan yng
nghenhadaeth y Beibl.

Efallai eich bod chi’n garedig yn
rhoi eich arian i brosiectau Beibl,
neu’n gweddïo’n rheolaidd dros
genhadaeth y Beibl? Neu efallai eich
bod chi’n rhannu’r Beibl ag eraill fel
storïwr Agor y Llyfr neu arweinydd

astudiaeth Feiblaidd? Y naill ffordd
neu’r llall, byddem wrth ein bodd
yn clywed yr hyn sy’n eich ysbrydoli
a’ch cymell chi.

A allech chi rannu’ch rheswm?
Os allech, e-bostiwch wia@
biblesociety.org.uk gyda
chrynodeb byr yn esbonio pam eich
bod yn angerddol dros y Beibl. Yna
byddwn mewn cysylltiad i ofyn am
ffyrdd y gallwn rannu eich rheswm i
annog eraill. Diolch!

Beth sy’n eich ysbrydoli am genhadaeth y Beibl?

Felly cyrhaeddodd Andrew
Yangon (Rangoon gynt) gyda’i gelc
Ysgrythurol. ‘Cefais fy nghyfarfod gan
yr eglwys gyfan, a fynnodd fy mod
yn aros gyda nhw, ac aethant â mi
o amgylch yr holl safleoedd am yr
wythnos,’ meddai Andrew. ‘Roedd yn
anodd cyrchu Beiblau yn eu hiaith
bryd hynny, felly roedd Cristnogion
lleol wrth eu boddau wrth eu derbyn.’

Mae Andrew, sydd bellach yn byw yn
Lloegr gyda’i wraig a’i ddau blentyn,
wedi gweithio yn CCLA er 2006. Mae
CCLA wedi noddi darlith flynyddol
Theos ers blynyddoedd lawer. Eleni,
mae’r cwmni’n noddi digwyddiadau
sy’n ymwneud â Gardd Salm 23
Cymdeithas y Beibl yn Sioe Flodau
RHS Chelsea.

Cymdeithas y Beibl, Stonehill Green, Westlea, Swindon SN5 7DG Elusen gofrestredig 232759

Llyfryn Nadolig
newydd sbon i blant

tbc

Mae’r Addewid Amhosib ar gyfer plant oedran
6–11, wedi’i ysgrifennu gan yr athrilyth Bob Hartman
gyda lluniau anhygoel gan Gareth Williams. Dyma’r
anrheg berffaith i blant yn eich teulu, eglwys, ysgol
a chymuned. Lliwiwch eich hoff gymeriadau a
llenwi swigod siarad i ddychmygu beth maen nhw’n
ei ddweud. Gostyngiadau ar gael gydag archebion
am nifer sylweddol.

I archebu’r Addewid Amhosib a gweld yr ystod eang o
adnoddau Nadolig ewch i biblesociety.org.uk/christmas

