Y Croeshoelio
Be’ mae’r Beibl yn ei ddweud am...y Croeshoeliad?
Ar ddydd Gwener y Groglith fe’n harweinir i gofio am Iesu yn marw ar y groes.
Uniaethodd Iesu â’r Gwas Dioddefus yn Eseia:
Ac eto, cymerodd ein salwch ni arno'i hun, a diodde ein poenau ni yn ein lle.
Roedden ni'n meddwl ei fod yn cael ei gosbi, a'i guro a'i gam-drin gan Dduw.
 Do, cafodd ei anafu am ein bod ni wedi gwrthryfela, cafodd ei sathru am ein bod ni ar fai.C afodd ei gosbi i wneud pethau'n iawn i ni; ac am iddo fe gael ei guro cawson ni ein hiacháu.. Eseia 53: 4–5
Yn ei ing a’i boen cofiodd Iesu am ei fam:    
Pan welodd Iesu ei fam, felly, a’r disgybl yr oedd yn ei garu yn sefyll yn ei hymyl, meddai wrth ei fam, “Wraig, dyma dy fab di.” Yna dywedodd wrth y disgybl, “Dyma dy fam di.” Ac o’r awr honno, cymerodd y disgybl hi i mewn i’w gartref. Ioan 19: 26–27
Mae Iesu yn gofyn i Dduw faddau i’r troseddwyr:
Daethpwyd ag eraill hefyd, dau droseddwr, i’w dienyddio gydag ef. Pan ddaethant i’r lle a elwir Y Benglog, yno croeshoeliwyd ef a’r troseddwyr, y naill ar y dde a’r llall ar y chwith iddo. Ac meddai Iesu, “O Dad, maddau iddynt, oherwydd ni wyddant beth y maent yn ei wneud.” A bwriasant goelbrennau i rannu ei ddillad. Luc 23: 32–34
Rhoddwyd diod iddo i dorri’i syched:
Roedd Iesu'n gwybod ei fod wedi gwneud popeth roedd gofyn iddo'i wneud. “Dw i'n sychedig,” meddai, gan gyflawni beth oedd yr ysgrifau sanctaidd yn ei ddweud. Roedd jwg o win sur rhad wrth ymyl, felly dyma nhw'n trochi ysbwng yn y gwin a'i rwymo ar goesyn isop i'w godi i fyny at wefusau Iesu. Ar ôl cael diod, dyma Iesu'n dweud, “Mae'r cwbl wedi'i wneud.” Yna plygodd ei ben a marw.. Ioan 19: 28–30
Yn y tywyllwch roedd Iesu’n amau fod Duw wedi’i adael:
A phan ddaeth yn hanner dydd, bu tywyllwch dros yr holl wlad hyd dri o’r gloch y prynhawn. Ac am dri o’r gloch gwaeddodd Iesu â llef uchel, “Eloï, Eloï, lema sabachthani”, hynny yw, o’i gyfieithu, “Fy Nuw, fy Nuw, pam yr wyt wedi fy ngadael?” Marc 15: 33–34
Yng nghanol y tywyllwch cyflwynodd Iesu ei fywyd i Dduw:
Erbyn hyn yr oedd hi tua hanner dydd. Daeth tywyllwch dros yr holl wlad hyd dri o’r gloch y prynhawn, a’r haul wedi diffodd. Rhwygwyd llen y deml yn ei chanol. Llefodd Iesu â llef uchel, “O Dad, i’th ddwylo di yr wyf yn cyflwyno fy ysbryd.” A chan ddweud hyn bu farw. Luc 23: 44–46
Beth ydi’ch ymateb i’r Groes yr wythnos yma?
· [bookmark: _GoBack]Darllenwch Marc 31-38 (BCN). Be’ mae ‘codi eich croes a'i ganlyn o’ yn ei olygu i chi heddiw? 
· Meddyliwch: sut teimlodd y disgyblion ar ôl marwolaeth Iesu? Oes ‘na rywun dach chi’n nabod sy ddim yn gwybod mai ar ôl y groes mae gobaith? Fedrwch chi rannu hanes Sul y Pasg efo nhw? 
Aled Davies, Cyngor Ysgolion Sul
(Wedi’i addasu i’r we gan Christine Daniel)
 Mae Byw y Beibl  yn brosiect ar y cyd rhwng Cymdeithas y Beibl, Y Cyngor Ysgolion Sul a Gobaith i Gymru 
[image: ] (Ymddangosodd y gwaith yma gyntaf ar wefan Cymdeithas y Beibl, defnyddir drwy ganiatâd).

image1.tif


