
Cenhadaeth Cymdeithas y Beibl, diolch i’ch cefnogaeth

4 Dathlu Beibl
cyntaf Albania 10 Adrodd straeon o’r

Beibl mewn ysgolion
yn mynd yn fyd-eang 12 Adnoddau ar eich

cyfer chi, eich eglwys
a’ch cymuned

Gair ar Waith

Gair ar Waith | Cymdeithas y Beibl | Haf 2021

02 | Haf 2021

Cymdeithas y Beibl | Gair ar Waith

Haf 2021 | 03

Tsieina. Mae tua XXc ym mhob £1
a roddir gan gefnogwyr fel chi yn
mynd tuag at waith cyfieithu Beibl
rhyngwladol.

Efallai na fydd yn ymddangos yn
llawer. Ond dywed Oldi fod pob
rhan o waith Cymdeithas y Beibl
yn ymwneud â chyfieithu, ar ryw
ystyr neu’i gilydd - ac mae cyfieithu
yn parhau i fod wrth wraidd y
genhadaeth hon.

‘Rydym yn cyfieithu’r Beibl yn
barhaus, boed yn ieithyddol, yn
ddiwylliannol neu’n ei drosi i fod ar
waith yn ein bywydau,’ meddai Oldi.

‘Dyma fu ein cenhadaeth o’r
cychwyn cyntaf. Ar hyn o bryd, mae
yna gri fyd-eang i ailadeiladu neu
ail-ddychmygu cymdeithas yng
ngoleuni pandemig Covid-19. Mae
gan yr Ysgrythur ran i’w chwarae.
Mae angen i ni gyfieithu gair Duw
eto ar gyfer yr amser hwn - nid yn
unig yn ieithyddol, ond ar bob lefel.’

Rwyf wedi bod yn gweddïo am
y diwrnod hwn,’ meddai Miss
Abraham Montgomery, gan
wenu’n falch. ‘Cael y Beibl yn
ein mamiaith… nid breuddwyd
mohono bellach, ond realiti!’

Mae Abraham yn un o 707 miliwn
o bobl ledled y byd a dderbyniodd
air Duw yn 2020. Er gwaethaf heriau
pandemig Covid-19 a chyfyngiadau
byd-eang, parodd y gwaith o
gyfieithu’r Beibl.

Cwblhaodd ein timau ledled y byd
gyfieithiadau mewn 66 o ieithoedd.
Ymhlith y rhain yr oedd 46 o
ieithoedd yn derbyn gair Duw am
y tro cyntaf, pum Beibl llawn cyntaf
a chwblhad Beibl Iaith Arwyddo
cyntaf y byd, yn America.

Mae’n gyflawniad rhyfeddol - ac
mae’n nodi carreg filltir arwyddocaol
mewn cyfieithu’r Beibl yn fyd-eang.
Heddiw, mae gan fwy na 700 o
ieithoedd y byd Feibl llawn. Mae’n
golygu bod gan 5.7 biliwn o bobl

Gair Duw i 707m o bobl
yng nghanol pandemig

fynediad i’r Ysgrythur yn eu hiaith.

Ond mae yna ffordd bell i fynd o
hyd.

Nid yw’r Ysgrythur ar gael o gwbl
mewn mwy na hanner o ieithoedd y
byd. Nid oes gan oddeutu 1.5 biliwn
o bobl Feibl llawn yn eu hiaith o hyd.
Ac, yn ôl Cyfarwyddwr Cenhadaeth
Ryngwladol Cymdeithas y Beibl,
Oldi Morava, mae cyfieithu’r Beibl yn
dasg na all fyth fod yn gyflawn.

‘Mae hwn yn waith organig parhaus,’
meddai Oldi. ‘Hyd yn oed os oes
gan gymuned gyfieithiad, mae yna
adegau pan fydd angen un newydd
o bosib. Gall traddodiadau ddod
at ei gilydd, cynulleidfa newydd
ymgodi, ac mae iaith yn dyddio.
Weithiau mae cyfieithu’r Beibl yn
cael ei ystyried yn genhadaeth
unwaith yn unig - Beibl ym mhob
iaith - ond mae mwy iddo.’

Eleni, mae eich haelioni yn ariannu
prosiectau cyfieithu yn Affrica ac yn

Cwblhawyd chwe deg chwech o gyfieithiadau o’r
Ysgrythur yn 2020 - ond beth yw’r darlun byd-eang o
waith cyfieithu’r Beibl, a pha mor bwysig ydyw?

Sgwrs gyda’n
Prif Weithredwr
C: Pam ydych chi’n meddwl bod
cyfieithu ieithyddol y Beibl yn
parhau i fod yn bwysig?
A: Mae yna egwyddor cyfieithu sydd
wedi’i hymgorffori yn y Beibl. Mae
cyfieithu yn cynnwys cyfathrebu
un iaith, diwylliant a set o ystyron
i iaith arall. Mae hon yn weithred o
ostyngeiddrwydd ar ran y siaradwr
i wneud yr ymdrech i gael ei ddeall.
Dyma beth rydyn ni’n gweld Duw
yn ei wneud yn yr ymgnawdoliad;
Duw yn cyfieithu ei hun i mewn
i ddynoliaeth. Mae yna rywbeth
anhygoel o ddwys am union natur
y Beibl fel geiriau Duw wedi’u
cyfieithu i ieithoedd a diwylliannau
dynol. Mae cyfieithu yn nodwedd o
hanfod y Beibl.

Mae yna grwpiau iaith o hyd nad
yw’r Beibl yn bodoli yn eu mamiaith,
sy’n effeithio ar oddeutu 500 miliwn
o bobl. Canran gymharol fach o
boblogaeth y byd ydyw, ond mae’n
ganran uchel o ieithoedd y byd nad
yw’r Beibl wedi’i gyfieithu iddynt.
Mae hynny’n bwysig oherwydd
bod Duw yn gwneud yr ymdrech
i gyfathrebu â ni trwy’r Ysgrythur
mewn ffyrdd sy’n gwneud synnwyr
i ni. Mae cyfieithu i famiaith yn
rhywbeth y mae Duw wedi’i fodelu
i ni a dyna pam mae cyfieithu
ieithyddol yn bwysig.

C: Sut allwn ni gyfieithu’r
Ysgrythurau ar gyfer diwylliant
heddiw?
A: Mae hwn yn gwestiwn pwysig
iawn i ni, yn enwedig yn y gorllewin
lle rydyn ni’n gyfarwydd â’r Beibl

a bellach wedi ei wrthod neu ei
anghofio. Mae ein gwrthodiad
yn seiliedig i raddau helaeth ar
anwybodaeth a rhagfarn. Mae
gennym ddigon o fynediad at y
Beibl ond nid yw llawer ohonom
yn gwybod mewn gwirionedd
sut i gysylltu geiriau’r Beibl â
bywyd cyffredin neu nid ydym
yn credu bod gan y Beibl unrhyw
beth perthnasol i’w ddweud wrth
faterion cyfoes. Mae hynny’n
broblem gyda’r ffordd y mae’r
Beibl wedi’i gyfathrebu a dyma
ble gwelwn fod cyfieithu yn llawer
mwy na phroses ieithyddol. Nid
yw’r dasg gyfieithu yn gyflawn
nes bod trosglwyddiad ystyr a
dealltwriaeth.

Cyfieithiad diwylliannol y Beibl,
gan gyfleu ystyr y Beibl mewn
ffyrdd sy’n berthnasol ac yn
ddealladwy i’r gymdeithas gyfoes,
yw sut mae’r dasg o gyfieithu yn
cael ei chwblhau. Mae hon yn
dasg enfawr i ni fel Cristnogion, fel
cyfathrebwyr y Beibl, fel arweinwyr
eglwysig, fel Cymdeithas y Beibl;
ein bod yn gwneud y Beibl yn
hysbys ac yn ddealladwy mewn
diwylliant cyfoes. Er mwyn ei
wneud yn dda, mae’n rhaid i ni
yn gyntaf ddysgu cymryd y Beibl
o ddifrif eto dros ein hunain, nid
yn unig yn ein bywydau personol
ond yng nghyfanrwydd popeth
a wnawn. A diwedd y dasg
gyfathrebu fydd pan fyddwn ni
fel cymuned o Gristnogion yn
byw’r Beibl, fel bod pobl yn ei weld
wedi’i ymgorffori yn ein bywydau.

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

Elusen gorfrestredig 232759
Noddwr: Ei Mawrhydi y Frenhines
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

PR000596
Clawr blaen: Ermira wrth
ei bodd yn derbyn ei Beibl
Albaneg. Ffotograffiaeth
gan Gjergj Ndoci.

twitter.com/
biblesociety

facebook.com/
biblesociety

Rydym yn argraffu Y Gair ar Waith ar bapur o ffynonellau cyfrifol ac yn cario logo’r Cyngor Stiwardiaeth Coedwigoedd.

Awdur llawrydd

Claire Smith

Annwyl Gefnogwyr

Gweddïwn eich
bod yn ddiogel ac
yn iach ac yn
mwynhau dychwelyd yn ofalus
i fywyd ar ôl y cyfnod clo. Diolch
yn fawr am eich cefnogaeth a’ch
gweddïau anhygoel dros gyfnod
sydd wedi bod yn gyfnod rhyfeddol
o anodd i gynifer ohonom. Rydym
mor ddiolchgar amdanoch chi!

Yn y rhifyn hwn rydym yn dathlu
cyfieithu’r Beibl, y llawenydd
a ddaw yn ei sgil i wledydd a
chymunedau a gofynnwn i chi
weddïo gyda ni yn y daflen Gweddi
ar Waith ar i’r gwaith cyfieithu
gael ei gyflawni o hyd.

Pob bendith
Larissa Morava

: Abraham o Nigeria gyda’i
Thestament Newydd Epie
cyntaf

Ph
ot

og
ra

ph
y

by
 U

ni
te

d
Bi

bl
e

So
ci

et
ie

s

Pan ddiffoddodd pedwar
cyfieithydd y Beibl eu
cyfrifiaduron am y tro olaf,

roedd y gymysgedd o lawenydd a
thristwch bron yn llethol.

Dyma benllanw blynyddoedd
lawer o waith. Diwedd prosiect a
drawsnewidiodd eu ffydd. Munud
o arwyddocâd aruthrol i’w gwlad…
cwblhau Beibl cyntaf erioed Albania
wedi’i gyfieithu o’r ieithoedd
gwreiddiol, gan gyfieithwyr
brodorol Albaniaidd. Dywedodd un
cyfieithydd mai hwn oedd ‘profiad
gorau fy ngweinidogaeth Gristnogol
a fy mywyd’.

Bob yn ddeufis, am y 10 mlynedd
diwethaf, mae’r pedwar dyn
hwn - pob un o enwad Cristnogol
gwahanol - wedi cyd-gyfarfod.

Gair ar Waith | Cymdeithas y Beibl

04 | Haf 2021

Cymdeithas y Beibl | Gair ar Waith

Haf 2021 | 05

Dathlu Beibl cyntaf Albania

Bob tro, roeddent yn treulio saith
diwrnod yn gweithio o fore hyd yn
hwyr. Buont yn trafod pob gair o’r
cyfieithiad hwn, gan fynd i’r afael
ag ystyr, cyd-destun a diwylliant.
Meithrinwyd pob adnod yn ofalus
i’w hiaith newydd.

Mae eu ffyddlondeb yn rhyfeddol
- ac mae’r Beibl a gynhyrchwyd
ganddynt eisoes yn cael ei ddathlu
am ei farddoniaeth a’i harddwch.

‘Nid ieithyddion yn unig yw’r
cyfieithwyr hyn, maent yn wir yn
gredinwyr yn Nuw,’ meddai Altin
Hysi, sy’n arwain gwaith Cymdeithas
y Beibl yn Albania. ‘Nid darn o
ysgrifennu yn unig yw gair Duw.
Ac yn y cyfieithiad hwn, mae yna
harddwch. Mae’r iaith yn llifo, mae
yna gyfoeth a ffurf. Mae ynddo
fywyd.’

Rheswm dros y ‘bywyd’ y mae
Altin yn ei ddisgrifio yw’r ffaith
bod y cyfieithwyr wedi gweithio
o ieithoedd gwreiddiol - Groeg a
Hebraeg. Byddai wedi bod yn llawer
haws, ac yn gyflymach, cyfieithu
o Saesneg. Ond roedd Altin eisiau
cyfieithiad ffyddlon o ansawdd
uchel. ‘Roedden ni eisiau ei wneud
yn iawn,’ meddai. Cymerodd 10
mlynedd i gynhyrchu’r Testament
Newydd a 10 arall i gwblhau’r Hen
Destament.

Ond pan ydych chi’n delio â thestun
sydd mor arwyddocaol i genedl,
mae’n werth aros.

Magwyd yr holl gyfieithwyr, ac Altin
ei hun, yn Albania gomiwnyddol

- gwladwriaeth anffyddiol.
Gwaharddwyd crefydd a dysgodd
ysgolion fod ffydd yn anghywir. Dim
ond ar ôl cwymp comiwnyddiaeth
yn 1990 y daeth cenhadon i’r wlad
a dechreuodd neges yr efengyl
ledu. Roedd y tîm a weithiodd ar
gyfieithiad Beibl cyntaf Albania i
gyd ymhlith y genhedlaeth gyntaf
o gredinwyr a ddaeth i ffydd yn y
1990au.

Dywedodd Altin, ‘Mae’n wyrth i’r
Cristnogion hyn gael eu hyfforddi fel
cyfieithwyr y Beibl, i fod y goreuon
yn y maes hwn, ac yna ymuno â’n
tîm. Mae llaw Duw wedi bod ar y
prosiect hwn.’

Ychwanegodd, ‘Yn llyfr Ioan,
disgrifir Iesu fel ‘Iesu o Nasareth’
ac mae rhywun yn gofyn, “A all
unrhyw beth da ddod o Nasareth?”
Mae’n teimlo fel petai Albania yw
Nasareth. Rydym yn wlad fach, heb
boblogaeth fawr. Daethom allan
o gomiwnyddiaeth heb unrhyw
ysgolheigion, dim offer, gydag
eglwys dan erledigaeth. Ond, trwy
wyrth, rydyn ni wedi cynhyrchu
Beibl.

‘Mewn ras gyfnewid, mae’n rhaid i
bob rhedwr nid yn unig redeg yn
dda, rhaid iddyn nhw basio’r baton
- fel arall ni all y ras orffen. Rydyn
ni wedi rhedeg gyda’n gilydd fel
tîm, ac rydyn ni wedi trosglwyddo
baton gair Duw i’r Eglwys ac i’r
genhedlaeth nesaf.’

Mae eich cefnogaeth ffyddlon dros nifer o flynyddoedd
wedi cadw’r tîm cyfieithu hwn i fynd - ac erbyn hyn
mae gan Albania ei Beibl cyflawn cyntaf. Diolch!

Gan dyfu i fyny yn Albania, roedd
teulu Oldi Morava yn Fwslimaidd
mewn enw, ond gwaharddwyd
crefydd ac erlidwyd arweinwyr
ffydd. Roedd yn 11 oed
pan gwympodd y drefn
gomiwnyddol. Llifodd cenhadon
y wlad - a daeth Oldi a’i deulu i
ffydd yng Nghrist.

Yn 18 oed, cyrhaeddodd Oldi
Loegr i astudio diwinyddiaeth
ac yn ddiweddarach MA
mewn Hebraeg Beiblaidd ym
Mhrifysgol Rhydychen. Am
10 mlynedd bu’n rhan o dîm
Cymdeithas y Beibl yn cyfieithu’r
Hen Destament i Albaneg, ac
erbyn hyn ef yw Cyfarwyddwr
Cenhadaeth Ryngwladol
Cymdeithas y Beibl.

Ni allai unrhyw beth fod wedi ei
baratoi ar gyfer derbyn ei gopi ei
hun o Feibl Albaneg yn y post.

‘Dyna’r foment y gwawriodd
arnaf mewn gwirionedd… maint
y gwaith,’ meddai Oldi. ‘Roedd
yna ymdeimlad o lawenydd,

cyflawniad ac etifeddiaeth.
Bydd y Beibl hwn yn cael ei
ddefnyddio gan genedlaethau
i ddod. Roeddwn yn gwenu
drwy’r dydd.’

Ond mae cwblhad y prosiect
hefyd yn dod â thristwch. ‘Mae’r
profiad wedi bod yn wirioneddol
ddylanwadol arnom ni fel
cyfieithwyr,’ meddai Oldi. ‘Rydym
wedi dysgu oddi wrth ein gilydd,
wedi cael ein herio, wedi trafod
yn angerddol iawn ar faterion
penodol. Mae’r cyfan yn dod i
ben. Byddaf yn gweld ei golli.’

Eisoes, serch hynny, mae Oldi
wedi dechrau darllen y Beibl
newydd - ac mae’r profiad yn
bwerus. ‘Mae’r iaith, yn enwedig
yn y Salmau, yn agosach ataf yn
Albaneg. Mae barddoniaeth bob
amser agosaf at eich calon yn
eich iaith eich hun, ac mae’n llifo
i’ch iaith weddi. Mae rhywbeth
ysbrydol yn digwydd yn y cyd-
destun hwnnw, sy’n anodd ei
ddal mewn iaith arall.’

Awdur llawrydd

Claire Smith

Tîm cyfieithu Albania o ch-d: Oldi, Joan, Altin, Marian a Gjergj

Y tîm gydag ymgynghorwyr
cyfieithu o United Bible Societies

Gair ar Waith | Cymdeithas y Beibl

06 | Haf 2021

Cymdeithas y Beibl | Gair ar Waith

Haf 2021 | 07

R ydyn ni’n cyfieithu geiriau’r
Beibl i wahanol ieithoedd fel
bod pobl yn gallu eu darllen
- ond yn aml y dechrau yn

unig yw hynny. Ysgrifennwyd y
Beibl filoedd o flynyddoedd yn ôl,
pan oedd pobl yn meddwl ac yn
teimlo’n wahanol iawn i’r mwyafrif
ohonom heddiw. Felly sut allwn
ni bontio’r bwlch rhwng hynny a
nawr, fel ei fod yn siarad â ni mor
rymus ag y gwnaeth i’r gwrandawyr
cyntaf?

Galwn hyn yn ‘gyfieithiad
diwylliannol’, ac yn ôl Luke Walton,
yn allweddol i hyn yw deall bod
ein diwylliant yn cael ei siapio
gan ddelweddau - yn enwedig
delweddau symudol.

Luke yw Cyfarwyddwr cronfa
ffilm The Pitch. Bob blwyddyn,
mae gwneuthurwyr ffilm sy’n
codi yn cyflwyno cais am gyllideb
gynhyrchu gwerth £35,000 i wneud
ffilm fer yn seiliedig ar stori o’r
Beibl. Ar hyd y ffordd maent yn
derbyn adborth a mentora, ac
yn ymgysylltu’n ddwfn â’r testun
Beiblaidd, a all fod yn brofiad
trawsnewidiol.

‘Cyn i’r ffilmiau hyn gael eu gwneud,
mae’n rhaid i bawb sy’n cymryd
rhan ddarllen y straeon a gofyn,
“Beth maen nhw’n ei olygu i

The Pitch –
cyfieithiad
diwylliannol
o’r Beibl

mi?”’ meddai. ‘Felly mae gennych
gannoedd o bobl yn eistedd i lawr
ac yn meddwl, “Sut alla i addasu’r
ffynhonnell Feiblaidd hon ar gyfer
cynulleidfa newydd?”’

Ffilm, meddai Luke, yw iaith ein
hoes. ‘Pe byddech yn gofyn i rywun
o Genhedlaeth Y am y llyfr diwethaf
y buont yn ei ddarllen, byddent yn
edrych yn syn. Ond mae gan bob
un ohonynt danysgrifiadau Netflix
neu Prime. Yn ein hamser ni, daeth y
ffordd i adrodd straeon yn weledol.’

Mewn gwirionedd, does dim byd
newydd am hyn, meddai - yn
ystod y Dadeni daeth pobl i arfer â
phaentiadau Beiblaidd rhyfeddol
y meistri mawr fel Caravaggio a
Rembrandt. Ond nawr, mae ein
delweddau’n symud. ‘Pan mae
gwneuthurwyr ffilm yn gwneud
stori, mae’n rhaid iddyn nhw
gymryd geiriau a’u rhoi ar waith,’
meddai Luke - a phan maen nhw’n
gwneud hynny, rydyn ni’n cael ein
tynnu i mewn i’r stori ein hunain.

Mae ffilmiau o gronfeydd blaenorol
Pitch wedi mynd ymlaen i ennill
gwobrau mewn gwyliau ffilm
ledled y byd. Mae enillydd eleni,
Five Thousand Stars gan Oneikeh
Campbell, yn defnyddio Porthi’r
Pum Mil fel ysbrydoliaeth i’w stori
am gyn-feirniad bwyd sydd bellach
yn byw fel menyw ddigartref.

Golygydd

Mark Woods

Digalon.
Rhwystredig.
Anodd.

Dyna sut mae Hama Yaye, sy’n
arwain gwaith y Beibl yn Niger,
Affrica, yn disgrifio’i waith. Pam?
Oherwydd bron bob tro y mae’n
gadael ei swyddfa ar daith
genhadol hanfodol i ddosbarthu’r
Ysgrythur neu i gefnogi arweinwyr
eglwysig, mae ei gerbyd yn torri i
lawr.

Weithiau mae’n cerdded neu’n
bodio i’r dref agosaf i gael help.
Weithiau mae’n gwthio’r lori i’r
anialwch ac yn aros am gymorth.
Mae hyn yn flinedig a thorcalonnus.
Ac, yn bwysicach fyth, mae’n
rhwystro gweinidogaeth y Beibl.

Dyna pam rydyn ni wedi lansio
apêl fawr i godi £25,000 i brynu
cerbyd 4x4 dibynadwy newydd i
Hama. Rydyn ni’n gwneud yr un
peth i dimau yng Ngweriniaeth
Canolbarth Affrica a’r Gambia. Ac
eisoes, mae cefnogwyr fel chi yn
ymateb i’r her. Rydych chi wedi
cyfrannu digon i.

Bydd eich cefnogaeth yn codi
gêr gwaith y Beibl yn y rhanbarth
heriol hwn, a elwir y Sahel, sy’n
ymestyn o’r Gorllewin i’r Dwyrain ar
draws Affrica.

Codi gêr
Yn y lleoedd caletaf
a garwaf yn Affrica,
mae potensial enfawr i
genhadaeth y Beibl. Ond
pan gafodd gweinidogaeth
ei rhwystro gan lori a oedd
wedi torri i lawr, camodd
cefnogwyr fel chi i mewn i
weithredu.

Yma, mae tlodi, anllythrennedd
ac ansefydlogrwydd gwleidyddol
yn gwneud bywyd yn anodd
i filiynau o bobl. Mae grwpiau
Islamaidd megis ISIS a Boko Haram
yn weithredol ac yn beryglus. Ac
mae newid yn yr hinsawdd wedi
dod â llifogydd, sychder a thywydd
trychinebus.

Mae’r Eglwys yn tyfu o ran nifer,
ond mae diffyg aeddfedrwydd
ysbrydol ac mae llawer o bobl yn
ddryslyd ynghylch eu credoau.
Nid yw’n anghyffredin i rywun
fynd i’r eglwys yn y bore, y mosg
am hanner dydd, ac ymweld â’r
dyn hysbys lleol gyda’r nos. Mae
angen hyfforddi arweinyddion,
dosbarthu’r Beibl a darparu
rhaglenni ieuenctid.

Ond, ar hyn o bryd, yr angen brys
yw am gerbyd 4x4 dibynadwy.
Dyma’r unig ffordd i gyflymu
cenhadaeth yn y rhanbarth
hwn. Ac mae eich cefnogaeth yn
gwneud gwahaniaeth.

Meddai Hama, ‘Bydd cerbyd
dibynadwy yn rhoi hyder inni.
Mae’n rhan o’n seilwaith, gan roi
hyfywedd a hygrededd i ni fel
sefydliad. Mae’r Arglwydd wedi
ymddiried y genhadaeth hon i ni,
ac mae’n ffyddlon.’

Ac, meddai Luke, ‘Mae’n gweld y
Beibl â llygaid ffres fel rhai Oneikeh
sy’n gallu ei gyfieithu ar gyfer
cenhedlaeth newydd. Trwy ffilm,
rydyn ni’n cyrraedd pobl na fyddent
erioed wedi meddwl agor Beibl -
ond efallai y byddan nhw’n ymuno
â’r 1.8 miliwn o bobl sydd eisoes
wedi gwylio Pulsar, ein fersiwn o
stori Jona. ‘

Darganfyddwch fwy am The Pitch
a sut i ymuno â’r rownd nesaf o
ariannu yn enterthepitch.com

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

Gwaith y Beibl yn Affrica;
mae angen gwybod
arnoch

Sahel
15 gwlad
523 miliwn o bobl
6.6% o boblogaeth y byd
Blaenoriaethau cenhadaeth: Ar-
weinyddiaeth eglwysig, cyfieithu’r
Beibl, llythrennedd, rhaglenni
plant ac ieuenctid, seilwaith

Golygfeydd o ffilmio ffilm fuddugol y llynedd Hollow. Ph
ot

og
ra

ph
y

by
 P

et
e

Si
nc

la
ir

Y tîm yn Niger yn gwthio eu
lori sydd wedi torri i lawr

Gair ar Waith | Cymdeithas y Beibl

08 | Haf 2021

Cymdeithas y Beibl | Gair ar Waith

Haf 2021 | 09

Ym mis Medi 2020 reidiodd grŵp o
feicwyr brwd rhwng 50 a 100 milltir
yr un i godi arian i ledaenu neges
drawsffurfiol y Beibl. Fe’i gelwir
yn Beicio am Feiblau. Helpodd
ymdrechion anhygoel y cefnogwyr
hyn roi Beiblau i blant ym Malawi,
darparu iachâd trawma yn seiliedig
ar y Beibl i ddioddefwyr trais ym
Mosambic, hyfforddi athrawon
ysgolion Sul yn Syria, a chymaint
mwy.

Os gwnaethoch chi fethu Beicio
am Feiblau yn 2020 y newyddion
da yw ei fod yn ôl ac mae’n rhad
ac am ddim i gofrestru! Eleni, mae
tri dewis gwahanol, 50, 100 neu
300 milltir. Rydych chi’n dewis eich
pellter, eich amserlen a’ch llwybr. A
byddwn ni yno i’ch cefnogi chi bob
cam (pedal) o’r ffordd! Mae’n gyfle
gwych i feicwyr o bob oed a gallu i
gymryd rhan.

Byddem wrth ein bodd yn
gweld teuluoedd cyfan allan yn
reidio gyda’i gilydd, yn ogystal â
grwpiau o ffrindiau, cydweithwyr

Ewch ar eich beic yn 2021
a chymunedau eglwysig (cymaint
ag y caniateir ym mis Medi). Chi
sydd i benderfynu sut rydych chi’n
rhannu’ch milltiroedd: dewis reidio
50 milltir yn ystod y mis neu feicio
300 milltir cyn brecwast ar fore
Sadwrn! Cofiwch, pan rydych chi’n
codi arian, mae’n dda gosod her i
chi’ch hun.

Mae gennym siwmperi a chrysau-t
wedi’u cynllunio’n arbennig ar
gael i’w prynu a’u gwisgo yn ystod
eich taith, yn ogystal â medalau
a photeli dŵr wedi eu taflu i
mewn i gadw pawb yn hydradol,
ar y trywydd iawn ac yn llawn
cymhelliant!

Gofynnwn i bob beiciwr sy’n
oedolyn anelu at godi o leiaf
£250. Gallai’r arian rydych chi’n
ei godi ariannu cyfieithydd Beibl
am wyth diwrnod, sefydlu pum
dosbarth llythrennedd Beiblaidd
ar gyfer grwpiau o ferched yn
Affrica, gan gynnwys llyfrau gwaith
ac arweinydd hyfforddedig, neu
ddarparu 15 pecyn cymorth

Rydym wedi bod yn byw trwy
amseroedd anarferol. Cafodd
y rhai a oedd yn arwyr di-

glod bywyd bob dydd eu galw’n
‘weithwyr rheng flaen’. Daeth gŵr
canmlwydd oed a groesodd ei
ardd gyda chymorth cerdded yn
arwr cenedlaethol. Bu croeso ben i
waered i rai pethau yn ein bywydau
o ganlyniad i’r pandemig byd-eang.

Ac eto, i gynifer o unigolion,
teuluoedd a busnesau doedd fawr
o groeso i sut mae Covid wedi troi
eu bywyd wyneb i waered. I ormod
o bobl bu’n debycach i ‘gerdded
trwy ddyffryn tywyll du’.

Bydd llawer o ddarllenwyr Y Gair ar
Waith yn gwybod ein bod yn creu
gardd gymunedol ar thema Salm
23 ar gyfer Sioe Flodau Chelsea
rhwng 21–26 Medi 2021. Mae Salm
23 yn sôn am ‘borfeydd breision’,
a gofal y Bugail. Mae Eugene
Peterson yn cyfieithu adnod 5 yn
The Message fel, ‘Rwyt yn gweini
cinio chwe chwrs i mi o flaen fy
ngelynion’.

Cefais fy nghyffwrdd yn fawr gan
ddelwedd y cinio enfawr hwnnw yn
gynnar yn y cyfnod clo cyntaf. ‘Os
mai’r pandemig yw’r gelyn hwnnw,’
gofynnais i fy hunan, ‘Sut y gallem
estyn lletygarwch Duw i bawb
sydd wedi cael eu heffeithio gan
Covid? Bydd angen i’n cymunedau
ailgysylltu, sut allwn ni wneud hyn?’

Mae’r flwyddyn ddiwethaf hon
wedi teimlo’n debycach i ddarllen
Numeri na Salmau ar sawl achlysur.
Bob dydd mae gan y newyddion
restrau o’r niferoedd sydd wedi’u
heintio, niferoedd yn marw,
niferoedd yn yr ysbyty. Nid oes un
stryd yn y wlad nad yw effaith y
clefyd a’r cloeon yn effeithio arni.
Felly a allwn ni ymgorffori Salm 23
a dangos gofal a thosturi yn lleol?
A wnewch chi gynnig gobaith i
unrhyw un sydd wedi colli teulu
neu waith, neu wedi darganfod
bod eu gobaith yn lleihau neu fod
eu hiechyd wedi’i niweidio?

Byddem wrth ein bodd yn gweld
symudiad o bobl yn byw hyn allan
yn eu lleoliadau eu hunain. Felly
meddyliwch unrhyw beth o bicnic,
i farbeciw trefol, o barti stryd i
gael ychydig o bobl o gwmpas i

gael diod a sgwrs. Rydym yn eich
gwahodd i feddwl am gynnig
lletygarwch i’ch cymuned - neu
gefnogi un mewn cymuned
gyfagos a allai fod angen mwy
o help na’ch un chi. Rhowch
wahoddiad syml, heb bentyrru
geiriau, dim ond bwrdd wedi’i
hwylio â chroeso a chariad. Fe
allech chi ddarllen Salm 23 fel gras
neu gallwch yn syml fod yno i eraill.
Gadewch i ni ddangos nad ydych
chi na’ch gwesteion wedi bod yn
wirioneddol ar eich pen eich hun
trwy’r dyffryn hwn.

Ydych chi’n rhiant
neu’n athro?
Beth am gymryd golwg
ar ein gwasanaeth Salm
23, gweithgareddau, a
syniadau garddio hwyliog?
I ddarganfod mwy ac i
lawrlwytho’r adnoddau, ewch i
biblesociety.org.uk/getactive

Os ydych chi’n storïwr Agor y
Llyfr, gallwch chi fod yn rhannu
Salm 23 yn eich ysgol ym mis
Medi. Byddwch yn derbyn
adnoddau yn fuan.

ymarferol i deuluoedd ffoaduriaid,
yn cynnwys bwyd, dillad, pethau
ymolchi a Beibl. Gallwch chi newid
bywydau er daioni.

Cofrestrwch gyda grŵp Facebook
Beicio am Feiblau i ymuno â’r
gymuned Beicio am Feiblau a
rhannwch eich profiadau, eich
cynlluniau a’ch awgrymiadau.

Darganfyddwch fwy a chofrestrwch
nawr yn biblesociety.org.uk/
bikeforbibles a gallech chi newid
bywydau, er daioni.

Cyfarwyddwr
The Pitch

Parch Luke
Walton

Yr wyt yn arlwyo bwrdd o’m blaen …

Beicwyr sy’n cymryd rhan yn Beicio am Feiblau 2020

Gair ar Waith | Cymdeithas y Beibl

10 | Haf 2021

Cymdeithas y Beibl | Gair ar Waith

Haf 2021 | 11

Mae e-bost o Seland Newydd yn
cyrraedd blwch derbyn Angela
Lopez Branco, Arweinydd Datblygu
Rhyngwladol Agor y Llyfr. Mae’n
dod gan gyn-storïwr, un o’r
gwirfoddolwyr sy’n mynd i ysgolion
cynradd i ailgreu ac ailadrodd
straeon o’r Beibl. Ymfudodd y wraig
hon i Seland Newydd yn ddiweddar
ac mae am ddechrau’r prosiect yno.

‘Dyna’r peth am Agor y Llyfr,’
meddai Angela. ‘Mae’n creu’r
gwirfoddolwyr angerddol
rhyfeddol hyn sydd eisiau cyrraedd
mwy o blant gyda’r Beibl. Fe wnânt
hynny gyda ni neu hebom ni!’

Mae Agor y Llyfr, ein
prosiect adrodd straeon
o’r Beibl mewn ysgolion
cynradd, bellach yn
cyrraedd bron i filiwn o
blant yng Nghymru a
Lloegr. Ond a oeddech
chi’n gwybod ei fod
hefyd wedi cychwyn
ledled y byd?

Mae Angela bellach yn gweithio
gyda thîm Cymdeithas y Beibl yn
Seland Newydd i lansio Agor y Llyfr,
a datblygu rhaglen wedi ei deilwra
ar gyfer Cristnogion Maori. Ac
mae’r twf hwn yn Agor y Llyfr sy’n
lledu ar air ac o’r gwaelod i fyny, yn
digwydd ar draws y byd.

Mae disgwyl i ddwy wlad newydd
- Cenia ac Albania - lansio Agor y
Llyfr eleni. Mae sgyrsiau hefyd ar
y gweill gyda thimau Cymdeithas
y Beibl eraill yn y Dwyrain Canol,
America Ladin, Asia, Affrica ac
Ewrop.

Ni ddylai hyn fod yn syndod,
wrth gwrs. Mae Agor y Llyfr
yn llwyddiant ysgubol yma,
yn boblogaidd gydag eglwysi,
plant a phenaethiaid. Mae
gwirfoddolwyr o eglwysi lleol yn
ymweld ag ysgolion yn rheolaidd
i arwain gwasanaethau, lle maen
nhw’n ailgreu stori o’r Beibl gan
ddefnyddio gwisgoedd a phropiau.
Mae’n hwyl ac yn ddeniadol - ac
mae’r dull ysgafn hwn yn golygu ei
fod yn hygyrch i bawb.

Yn Albania, lle mae tua 70% y
bobl yn Fwslimiaid, rydyn ni wedi
cyfieithu deunyddiau Agor y Llyfr
i’r Gymdeithas y Beibl eu defnyddio
yn eu gwersylloedd chwaraeon haf
poblogaidd i blant. Meddai Angela,
‘Nid oes gennym un dull sy’n
gweithio i bawb yn rhyngwladol.
Rydym yn gwybod bod Agor
y Llyfr yn cael ei ddefnyddio
mewn ysgolion ble mae mwyafrif
Mwslimaidd yma yng Nghymru a
Lloegr, a chydag Albania roeddem
yn awyddus i’w archwilio mewn
gwlad gyda mwyafrif Mwslimaidd.’

Yn ystod 2020 aeth Angela ar-
lein i hyfforddi timau o storïwyr
o Albania a Cenia. ‘Roedd yr
hyfforddiant yn od ac yn rhyfeddol
ar yr un pryd,’ meddai Angela.
‘Roedd ei wneud trwy Zoom yn

Adrodd straeon o’r Beibl mewn
ysgolion yn mynd yn fyd-eang

golygu nad oedd yn rhaid i unrhyw
un deithio, a gallem gyd-gysylltu’r
gwirfoddolwyr hyn o gyd-destunau
gwahanol iawn.’

Yn Cenia, bydd y tîm yn adeiladu
ar yr hyn a ddysgwyd trwy brosiect
peilot Ghana. Byddant yn lansio
mewn 12 ysgol ger Nairobi, ac
yn bwriadu cynnal diwrnodau
chwaraeon, cystadlaethau tynnu
lluniau a diwrnodau gweddi yn
ogystal â gwasanaethau. Meddai
Angela, ‘Dangosodd peilot Ghana
ei bod yn bosibl defnyddio Agor
y Llyfr fel man cychwyn i bethau
eraill, ac mae hynny’n rhywbeth
rydyn ni am ei ddyblygu ledled
Affrica.’

Y nod yw cael Agor y Llyfr ym
mhob rhanbarth o’r byd o fewn
pum mlynedd - ac yn y tymor hir i
agor y Beibl i bob plentyn, waeth
beth fo’r cyd-destun, diwylliant neu
iaith.

Mae Angela yn benderfynol o fynd
i’r afael â’r lleoedd mwyaf heriol yn
gyntaf. ‘Byddai’n hawdd cyflwyno
Agor y Llyfr mewn lleoedd fel
America a Chanada, gyda Saesneg
yn brif iaith ac mae’r cyd-destun yn
debyg i’n un ni,’ meddai. ‘Ond rydyn
ni am brofi sut mae’n gweithio
gyda chyfieithu, mewn cenedl
fwyafrif Mwslimaidd, neu ymhlith
plant ag anableddau yn America
Ladin. Os gallwn ei gael yn iawn,
gallwn gyrraedd cymaint o blant
nad ydynt yn adnabod Duw.’

• Gweddïwch dros lansiad diogel
 Agor y Llyfr yn Cenia ac Albania,
 gan ystyried cyfyngiadau
 Covid-19. Gweddïwch y bydd
 Duw yn cyffwrdd â bywydau
 plant wrth iddyn nhw glywed
 straeon y Beibl.

1999
Gwirfoddolwyr
yn ymweld ag
ysgolion Bedford
i ailadrodd
straeon o’r Beibl

2001
Dechreuodd
AyLl o ddifrif yn
Swydd Gaerloyw

2007
Wedi’i gofrestru
fel elusen
genedlaethol

2013
Ymunodd â
Chymdeithas y
Beibl

2014
Fideo hyrwyddo
wedi’i gyflwyno
mewn eglwysi

2016
Tîm AyLl cyntaf
Llundain

2016
Lansiwyd AyLl
Rhyngwladol yn
Accra, Ghana

2018
Mewn 3,000 o
ysgolion yng
Nghymru a
Lloegr

2019
Dathlu 20
mlynedd, mae
gan un o bob
chwe ysgol
gynradd dîm
AyLl

2020
Aeth storïwyr
ar-lein

2021
Disgwylir iddo
gael ei lansio yn
Cenia ac Albania

Erbyn hyn mae tua 30,000 o
blant yn clywed straeon o’r
Beibl yn rheolaidd trwy Agor y
Llyfr yn Ghana. Fe wnaethon ni
ymuno â gwasanaeth yn ôl yn
2019…

Mae mil o blant parablus,
rhwng dwy ac 11 oed, yn
gwasgu i mewn i eglwys ar
dir yr ysgol. Mae yno gyffro
mawr ac mae arogl cinio cawl
pysgod yr ysgol yn aros. Ymhob
mainc, mae plant yn pwyso
ymlaen i gael yr olwg orau. Yna
mae’n tawelu; mae’r stori ar fin
dechrau ...

Mae saith gwirfoddolwr,
wedi gwisgo i fyny ac yn
cario propiau, yn actio stori
troëdigaeth Saul ar y ffordd i
Ddamascus. Mae deg o blant
yn cymryd rhan hefyd, ac
wedi hynny mae yna gwis.
Mae cannoedd o ddwylo yn
saethu i fyny gyda’r atebion,
gan obeithio ennill sticer Agor
y Llyfr.

Dywedodd y Pennaeth John
Ambonay, ‘Mae Agor y Llyfr
wedi gwneud cymaint i fy
ysgol. Mae ymddygiad wedi
gwella, mae gwybodaeth o’r
Beibl wedi cynyddu, mae mwy
o ddisgyblion yn cwblhau eu
haddysg.’

Sut beth yw Agor y
Llyfr ... yn Ghana?

Diolch i chi, mae tîm Agor y Llyfr yn Ghana yn ôl yn yr ysgolion ar ôl y cyfnod clo

12 | Haf 2021 Haf 2021 | 13

Gair ar Waith | Cymdeithas y Beibl

Wrth i gyfyngiadau cymdeithasol barhau
i lacio, mae llawer o wasanaethau ar y Sul
bellach yn digwydd wyneb yn wyneb yn
ogystal ag ar-lein.

Yng Nghymdeithas y Beibl, rydyn ni wrth ein bodd yn
creu adnoddau a darparu cynnwys gwych a fydd yn
helpu’ch eglwys i dyfu mewn hyder yn y Beibl. Dyna
pam mae llawer o’n hadnoddau yn rhad ac am ddim.

Gellir defnyddio ein hadnoddau ar gyfer
gwasanaethau dydd Sul, grwpiau bychain a darllen
unigol. Gyda’n gilydd, gadewch inni annog pawb
i wreiddio eu bywydau yn y Beibl - ffynhonnell
arweiniad a gobaith sydd byth yn methu.

Adnoddau ar eich
cyfer chi, eich eglwys
a’ch cymuned

The Bible Series
Profwch stori well

Mae stori bywyd yn llawn cwestiynau, fel ‘Beth
yw ystyr bywyd?’ Neu ‘Beth sy’n dod â heddwch
yn y storm?’ Yn y tymor presennol, mae’r
cwestiynau hyn wedi dod yn fwy amlwg fyth.

Dyma ble mae Cyfres y Beibl yn dod i mewn.
Dros saith sesiwn gall eich eglwys deithio
trwy’r Beibl a chael eich ysbrydoli gan y modd y
mae’n cysylltu â’n hangen dynol dwfn am ystyr,
rhyddid, heddwch, cariad, cymuned a gobaith.
Wrth i’r gyfres fynd i’r afael â chwestiynau
perthnasol o’r fath, mae’n gyfle gwych i wahodd
eraill i brofi stori well iddyn nhw eu hunain -
wedi’r cyfan, mae hyn yn rhywbeth rydyn ni i
gyd ei angen ar hyn o bryd.

Mae Cyfres y Beibl yn cynnwys set o adnoddau
am ddim i’ch eglwys megis testun pregeth,
ffilmiau tystiolaeth, fideos darllen yr Ysgrythur,
adnoddau unigryw i blant ac ieuenctid a chyfres
geiriau llafar. Mae llyfr cyfres gan Andrew
Ollerton hefyd yn rhoi arweiniad personol i’r
gyfres gyda phenodau byr.

Rydym yn anelu at ryddhau adnoddau
Cymraeg Cyfres y Beibl ym mis Medi pan all
eglwysi ymuno â ni a gyda chapel Caersalem,
Caernarfon ar y daith neu redeg y gyfres eu
hunain..

‘Ni allaf aros i weld y
gwahaniaeth y bydd The
Bible Series yn ei gael ar ein
heglwys wrth inni arwain
pobl i geisio Iesu, i weld ein
bywydau a chymunedau’r
rhai yr ydym yn eu caru yn
cael eu trawsnewid. Diolch
gymaint Cymdeithas y
Beibl.’
Sim Dendy
Freedom Church, Romsey

I ddarganfod mwy ac i gynnal Cyfres y Beibl,
ewch i biblesociety.org.uk/thebibleseries

Room for God
At home with the sacred

Cymdeithas y Beibl | Gair ar Waith

Bible Trek
Darganfyddwch y lleoliadau.
Profwch y straeon.

Trwy gyfres o ffilmiau byr, ymunwch ag
Andrew Ollerton wrth iddo gerdded trwy’r
Wlad Sanctaidd a thu hwnt. Ymwelwch â
Jerwsalem, Galilea, Effesus a lleoliadau eraill.
Darganfyddwch y safleoedd lle digwyddodd
hanesion enwog y Beibl, o Dwnnel Heseceia i
dref enedigol Iesu. Gyda nodiadau hanesyddol
a myfyrdodau ychwanegol, profwch hanesion y
Beibl a gweld pam eu bod o bwys heddiw.

Ein gobaith yw y bydd y ffilmiau hyn, ynghyd
â’r nodiadau hanesyddol a’r myfyrdodau, yn
ysbrydoli’ch darllen o’r Beibl.

Ewch i biblesociety.org.uk/bible-trek i
ddarganfod mwy.

Cwrs y Beibl
Archwiliwch y stori FAWR

Er mwyn helpu i aros yn gysylltiedig ag
eraill yn eich grŵp bach, rydym wedi
lansio fersiwn ffrydio ar-lein newydd o
Gwrs y Beibl, sy’n ei gwneud hi’n hawdd
iawn cynnal a chymryd rhan yn y cwrs
ar-lein.

Mae Cwrs y Beibl yn rhoi trosolwg o’r
Beibl cyfan ac yn helpu i gyfarparu
pawb i ymgysylltu â’r Beibl drostynt eu
hunain. Dros wyth sesiwn ryngweithiol,
mae’n tynnu sylw at lyfrau allweddol,
cymeriadau enwog a digwyddiadau
anhygoel. Mae canllaw’r cwrs yn rhoi
popeth sydd ei angen arnoch i redeg y
cwrs gan gynnwys nodiadau, dyfyniadau
a chwestiynau. Mae’r cwrs yn ddelfrydol
ar gyfer un i un, grwpiau astudio a
chyfarfodydd mwy - ar-lein neu wyneb yn
wyneb.

‘‘Os ydych yn chwilio
am gwrs i helpu eich
eglwys neu grŵp bach i
ymgysylltu a deall stori’r
Beibl, hoffwn eich annog
i edrych ar Gwrs y Beibl.
Y Beibl yw’r unig lyfr y
gallwn ei ddarllen yng
nghwmni’r awdur sy’n
syniad anhygoel. Bydd
Cwrs y Beibl yn eich cyfoethogi a byddwch
yn darganfod gwirionedd, doethineb ac
arweiniad.”
Parchedig Ganon J. John

Boed wyneb yn wyneb neu ar-lein, beth
am redeg y cwrs gyda’ch grŵp bach?
Chwiliwch Gwrs y Beibl i ddarganfod
mwy.

Room for God:
At home with the sacred
Cymerwch gip ar yr adnodd clawr meddal
lliw-llawn hyfryd hwn i chi a’ch cartref. Gall eich
helpu i ddod o hyd i Dduw ym mhob un o’ch
ystafelloedd.

Mae Room for God yn darparu ffordd syml o
ddatblygu arferion ysbrydol defnyddiol. Gan
fynd â chi ar daith o amgylch pob ystafell yn y tŷ,
yn ogystal ag yn yr awyr agored, mae’n cynnwys
testunau Beiblaidd, gweddïau a myfyrdodau,
gweithgareddau creadigol a syniadau i gefnogi
gweithredu cymdeithasol. O heriau deng
munud i fyfyrdodau dyfnach, mae yma rywbeth
at ddant pawb ac at unrhyw adeg o’r dydd.

Un ystafell ar y tro, ac ar eich cyflymdra
eich hun, byddwch yn:
• gwrando ar sut mae Duw gyda chi trwy
 gydol y dydd
• myfyrio ar eich pryderon yn fwy rhydd
• dirnad rhai penderfyniadau yn gliriach
• rhoi cynnig ar amrywiaeth o arferion ysbrydol
• gwerthfawrogi grym myfyrdod distaw
• profi Duw ym mhobman ac nid yn yr eglwys
 yn unig

I archebu’ch copi, ewch i biblesociety.org.uk/
products/room-for-god/

Gair ar Waith | Cymdeithas y Beibl

14 | Haf 2021

Cymdeithas y Beibl | Gair ar Waith

Haf 2021 | 15

Llythyrau a Sylwadau
Rwyf wrth fy modd yn clywed y newyddion da am
sut mae’r dyhead i ddarllen gair Duw yn y Beibl
yn cael ei gwrdd gan Gymdeithas y Beibl. Mae’r
llawenydd ar wynebau myfyrwyr yr ysgol Feiblaidd
yn hyfryd i’w weld ac yn anogaeth enfawr. Diolch
am eich gwaith yn Tsieina ac yn fyd-eang, yn
enwedig yn Camerwn.

IAN, ROTHERHAM

Diolch enfawr i 53 ohonoch a ymatebodd
i’r erthygl ‘Fe allech chi roi rhodd o Feibl
trwy wirfoddoli’ch amser’. Rydym yn
hynod ddiolchgar i chi am roi o’ch amser,
egni ac ymrwymiad, diolch gymaint! Os
hoffech ddarganfod mwy am wirfoddoli
gyda Chymdeithas y Beibl ewch i
biblesociety.org.uk/volunteer

Diolch yn fawr i un o’n
cefnogwyr, David Arkell,
sydd wedi ysgrifennu
llyfr o gerddi yn dwyn
yr enw Divine Loves ac
yn cyfrannu’r elw i
Gymdeithas y Beibl.
Gallwch archebu copi
gan davidharkell@
yahoo.co.uk am £ 6.50
(gan gynnwys cludiant).

Mae mor gyffrous darllen
am ledaeniad y Beibl yn
Tsieina - dyna esiampl i bob
un ohonom.
PARCH GANON DAVID, RHYDYCHEN

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

Mae Duw yn dda ac mae ei gariad yn
para am byth, ond eto mae yna lawer
o adegau pan mae amgylchiadau
yn ein bywydau yn golygu nad ydyn
ni’n teimlo ei ddaioni na’i gariad. Ble
allwn ni dynnu ein cryfder ar y fath
adegau pan mai’r cyfan a welwn o’n
cwmpas yw argyfwng a cholled? Yn
Habacuc 3.17–19, mae’r proffwyd yn
ysgrifennu am ei anniddigrwydd a’i
ddioddefiadau yn y byd hwn, a’r ffaith
bod Duw yn ymddangos yn bell i
ffwrdd. Fodd bynnag, mae’n gorffen
ei broffwydoliaeth gan gyhoeddi y
bydd yn dal i ddod o hyd i lawenydd

yn yr Arglwydd sy’n achub ac yn
rhoi nerth i barhau â bywyd ar lefel
uwch, er gwaethaf popeth. Cefais y
fraint o gynorthwyo’r tîm cyfieithu
a gyfieithodd yr adnodau hyn i’r
Albaneg o’r iaith Hebraeg am y
tro cyntaf. Fy ngobaith yw bod yr
adnodau hyn yn treiddio i galonnau
a meddyliau pobl Albania, a fydd,
ar ôl canrifoedd o anawsterau a
thywyllwch, yn gallu llawenhau
eto ac ymhyfrydu yn neges
iachawdwriaeth gair Duw.
Gjergj Ndoci
Cydlynydd Cyfieithiad Albaneg y
Beibl

U
n

Ad
no

d

Pobl y Beibl
Rwy’n gweithio yng Nghymdeithas y
Beibl fel Rheolwr Perthynas Eglwysig
a hefyd Arweinydd ar Gydraddoldeb,
Amrywiaeth a Chynhwysiad (EDI).
Mae hyn yn cynnwys cynghori a
chefnogi’r tîm AD ar faterion EDI,
gan helpu annog diwylliant creiddiol
o gydraddoldeb, amrywiaeth a
chynhwysiant ar gyfer iechyd tymor
hir y sefydliad cyfan. Dangosodd Iesu
inni trwy ei weinidogaeth yma ar y
ddaear sut yr oedd yn fwriadol yn
gynhwysol, fy rôl yw annog hynny ym
mhob agwedd o’n gwaith.

Rwyf wrth fy modd yn darllen ac
yn addysgu’r Beibl ac yn annog
eraill i’w ddarllen hefyd, fel y gallant
ddarganfod y rhyddid sydd ganddynt

yng Nghrist Iesu. Cefais fy magu
yn Nigeria lle mae rhan helaeth o’r
genedl yn caru’r Beibl. Fodd bynnag,
defnyddir yr un Beibl i ddefnyddio,
rheoli, dychryn a chaethiwo pobl. Mae
hyn wedi creu angerdd ynof i rannu’r
doethineb yng ngair Duw ac agor
llygaid eraill i’r gwir.

Rwyf wrth fy modd yn gweithio
i Gymdeithas y Beibl oherwydd
y weledigaeth i gael y Beibl yn
nwylo pawb ledled y byd a darparu
adnoddau i gefnogi darllen y Beibl.
Fel Cristion, gweinidog Duw, carwr
y Beibl a dilynwr selog Iesu Grist, nid
all dim bod yn well na hyn mewn
gwirionedd.
Victoria Lawrence
Rheolwr Perthynas Eglwys Du,
Asiaidd, Lleiafrifoedd Ethnig (BME)
Cymdeithas y Beibl

Mae GAW yn addysgiadol ac yn aml
yn ddyrchafol. Yn y cyfnod clo hwn,
rydw i wedi danfon GAW i gartrefi
pobl ac yn teimlo eu bod yn eu
darllen yn fwy na phan rydw i’n eu
rhoi yn y rac yn yr eglwys. Diolch.
PAT, EASTLEIGH

Rwy’n mwynhau darllen GAW, mae’n fy ngwneud yn
ymwybodol o’r hyn sy’n digwydd i Gristnogion ledled y
byd. Rydym yn recordio straeon ar Zoom ar gyfer AyLl
ar gyfer ein hysgol leol yn ystod y cyfnod clo. Rydym
yn edrych ymlaen at ddychwelyd i’r ysgol fel y gall y
plant ymuno.

DIONE, CHIPPENHAM

Cyhoeddiad rhyfeddol o addysgiadol. Mae Cymdeithas
y Beibl yn gwneud gwaith gwych, gan gael gair Duw
allan i gynifer o wledydd amrywiol. Gallwn weddïo
nawr dros eich holl staff, rhai ohonynt yn gweithio
mewn sefyllfaoedd peryglus iawn.

BRIAN, WATFORD

Tair blynedd o waith ac ymchwil, mewn partneriaeth ag Youth for Christ,
gyda chefnogaeth ac adnoddau ychwanegol gan nifer enfawr o sefydliadau
sy’n canolbwyntio ar y teulu - mae’r argraffiad teulu hwn o’r GNB wedi’i greu
gyda’r nod o roi’r Beibl yn ôl yng nghanol bywyd teulu. Ynghyd â chlawr
‘bwrdd gwyn’ y gellir ei ailddefnyddio a chynnwys cefnogol ar YouTube,
mae’r Beibl hwn yn llawn nodweddion dylunio unigryw a gafaelgar i helpu
teuluoedd brofi’r Beibl gyda’i gilydd.

Caiff ei lansio ym mis Hydref 2021, a gallwch archebu
eich copi ymlaen llaw yn biblesociety.org.uk/shop/
familybibleWIA

Good News Bible – Argraffiad Teulu

D
IV

IN
E

 L
O

V
E

S
 D

avid A
rkell

�ese poems re�ect the heart of a poet who loves God and sees His presence
and glory in the ordinary and extraordinary. �is strand of deep faith runs
throughout. �ere are poems to make us laugh or cry. Poems which observe
and illustrate the wonder and beauty of our world, and some which examine
human su�ering. Poems that o�er hope in the darkness. Poems which, like the
Psalms, express the depth of the human heart seeking to �nd a way through
life and make sense of it. �is many-hued collection invites us on a journey to
a place of peace, a place of praise and awe, a place of trust in the God Who
knows and loves us.
Reverend Amanda Duncan,
Vicar of the Bene�ces of High Cross and �undridge, Hertfordshire

All proceeds from this book will go to supporting the work of the Bible Society.
For more information please visit the website: www.biblesociety.org.uk

9 780995 610774
£5.00

Cymdeithas y Beibl, Stonehill Green, Westlea, Swindon SN5 7DG Registered charity 232759

Mae’ch rhodd
yn newid bywydau

Gallwch ddod â gobaith a llawenydd i bobl fel y gymuned Ellomwe
ym Malawi a ddathlodd lansiad eu Beibl cyntaf erioed gyda
gorymdaith trwy’r strydoedd. Gwnaed argraffiad enfawr o glawr y
Beibl yn benodol ar gyfer yr achlysur, a’i gario gan y gorymdeithwyr.
Fe’i codwyd yn uchel wrth i’r gorymdeithwyr ddilyn eu Beibl.

Roedd hyn yn symbol o ddyfodiad y Beibl i’r gymuned sy’n siarad yr
iaith Ellomwe. ‘Rwy’n diolch i Dduw fod gan fy etholwyr eu Beibl eu
hunain o’r diwedd, oherwydd eu bod wedi bod yn darllen Beiblau
mewn ieithoedd eraill,’ meddai’r Uwch Bennaeth Nazombe, wrth
iddi ddal ei chopi ei hun o Feibl Ellomwe yn llawen. ‘Rwy’n
ddiolchgar i Dduw y gallaf dystio i hyn yn ystod fy oes.’

Rhannwch y llawenydd bob mis a
chofrestrwch ar biblesociety.org.uk/
bam neu cwblhewch yr ad-ddalen yn
Gair ar Waith

Ymunwch â Beibl bob Mis nawr a gallwch
chi newid bywyd rhywun am byth, bob mis!

