Y Beibl

Casgliad o 66 llyfr yw’r Beibl Cristnogol. Maen nhw wedi eu gwahanu i ddwy ran - Yr Hen Destament (HD), a’r Testament Newydd (TN).

I ddod o hyd i ran benodol, er enghraifft Daniel 2. 14-16, rhaid i chi chwilio am enw’r llyfr (Daniel), y bennod (2) a’r adnod (14-16).

Ar yr iPad, ewch ar www.beibl.net. A allwch ateb y cwestiynau canlynol am y Beibl a rhai o’r bobl sydd ynddo?

A


Beth yw’r 3 gair cyntaf yn yr Hen Destament?


Beth yw enw’r ail lyfr yn y Beibl?


Sawl Llyfr Cronicl sydd yna?


Pwy ysgrifennodd Efengyl (TN) sydd rhwng Mathew a Luc?


Cwblhewch enw’r llyfr yn yr HD: DEUT…

Pa ddau lyfr yn yr HD sydd wedi eu henwi ar ôl menywod?


Pa lyfr yn yr HD sydd â ‘gg’ yng nghanol ei enw?


Beth yw enw llyfr olaf y TN?


Yn y TN, mae Ioan yn ysgrifennu mwy nag un llyfr, ond sawl un?


Ar ddiwedd yr HD, mae dau lyfr yn dechrau gyda’r llythyren S. Beth ydyn nhw?

B


Yn Lefiticus Pennod 1, pwy ydy Duw yn siarad â?


Yn Llyfr 1af Samuel, pwy ydy Dafydd yn brwydro ym mhennod 17?


Yn Llyfr y Salmau (Pennod 23), Yr Arglwydd yw fy…?


Beth oedd oedran Noa pan foddodd Duw'r Ddaear? (Genesis 7)


Yn Mathew 2.1-2,pwy oedd yn frenin pan gafodd Iesu ei eni?


Pan gafodd Iesu ei demtio gan y Diafol, (Luc Pennod 4), beth awgrymodd iddo droi’r garreg mewn i?


Ar ddechrau llythyr Paul i’r Rhufeiniaid, gwas pwy ydyw’n dweud yw e?


Beth yw llinell olaf 1 Thesaloniaid?


Yn llyfr byw iawn Jwdas, pwy yw brawd Jwdas?
The Bible Quiz - ANSWERS
The Bible is a collection of 66 (in most Bibles!) separate books divided into 2 sections – the Old Testament (OT) and the New Testament (NT).

To find a particular passage for example, Daniel 2. 14-16, you need to look for the name of the book (Daniel), the chapter (2) and the verse (14-16).

Using a copy of the Bible or the suggested websites (the contents page will be very helpful in both cases – hint!!!), can you uncover the following facts about the Bible and some of the people within it?

King James Version: www.hti.umich.edu/k/kjv/
Revised Standard Version: http://etext.lib.virginia.edu/rsv.browse.html
A
· What are the first 3 words in the Old Testament? Ar y dechrau…
· What is the 2nd book in the Old Testament called? Ecsodus
· How many Books of Chronicles are there? 2
· Who wrote a Gospel (NT) between Matthew and Luke? Marc
· Complete this name of a book in the OT: DEUTER…Deuteronium
· There are 2 books in the OT named after women, can you find them? Ruth ac Esther
· Pa lyfr yn yr HD sydd â ‘gg’ yng nghanol ei enw? Haggai

· What is the last book in the NT called? Datguddiad
· In the NT, John writes more than 1 letter – how many? 3
· In the OT, there are 2 books which begin with the letter Z – who are the authors? Seffaneia a Sechareia
B

· In the Book of Leviticus, who does God speak to? Moses
· In the first Book of Samuel, who does David fight? Goliath
· In the Book of Psalms (Chapter 23), The Lord is my…? Mugail
· How old was Noah when God flooded the Earth? (Genesis 7) 600
· In Matthew 2.1-2, who was king when Jesus was born? Herod
· While he was being tempted by the Devil (Luke Chapter 4), what was Jesus told to turn a stone into? Bara
· At the start of Paul’s letter to the Romans, who does he say he is a servant of? Iesu Grist
· Beth yw llinell olaf 1 Thesaloniaid? Dwi’n gweddio y byddwch chi’n profi’r haelioni rhyfeddol mae ein Harglwydd Iesu Grist yn ei roi i ni.
· In the very short Book of Jude, who is Jude’s brother? Iago
