
CYMDEITHAS EDWARD LLWYD

Dosberthir yn rhad i aelodau Cymdeithas Edward Llwyd
Pris i’r cyhoedd £2.50

Cyhoeddir Y Naturiaethwr yn rhannol trwy gymhorthdal
gan Gyngor Cefn Gwlad Cymru Y Naturiaethwr

Cyfres 2 Rhif 18 Gorffennaf 2006

Cover_Summer_2006 20/7/06 15:14 Page 1

Cymdeithas Edward Llwyd

Sefydlwyd Cymdeithas Edward Llwyd yn 1978 a hi yw Cymdeithas Genedlaethol
Naturiaethwyr Cymru. Enwir y Gymdeithas ar ôl Edward Llwyd, a anwyd yn 1660 ac a alwyd yn
ei gyfnod “y naturiaethwr gorau yn awr yn Ewrop”.
Cymraeg yw iaith y Gymdeithas, ac y mae dros 1,200 o aelodau led-led Cymru a thu hwnt. Prif
ddibenion y Gymdeithas yw astudio byd natur, yn cynnwys planhigion, anifeiliaid a chreigiau, gan
hyrwyddo ymwybyddiaeth o amgylchedd a threftadaeth naturiol Cymru ac ymgyrchu dros
eu gwarchod. Mae’r Gymdeithas yn:

• trefnu cyfarfodydd awyr-agored ym mhob rhan o Gymru, i astudio ac i gerdded
• cynnal cyfarfodydd gwaith cadwriaethol
• trefnu darlithoedd a chyfarfodydd cymdeithasol
• cynnal pabell ar faes yr Eisteddfod Genedlaethol
• cyhoeddi Y Naturiaethwr ddwywaith y flwyddyn
• cyhoeddi Cylchlythyr ddwywaith y flwyddyn
• cyhoeddi llyfrau ar enwau Cymraeg creaduriaid a phlanhigion
• cynnig grantiau (£600) bob blwyddyn am waith gwreiddiol ym myd natur
• lleisio barn gyhoeddus ar faterion amgylcheddol
• trefnu pris gostyngol gyda nifer o siopau dillad ac offer awyr agored

Mae aelodaeth yn agored i bawb o bob oed sydd â diddordeb ym myd natur.
Dyma’r tâl blynyddol:
Unigolyn - £12
Teulu - £18
I ymaelodi neu am ragor o fanylion cysylltwch â’r Ysgrifennydd Aelodaeth:
Iwan Roberts, 3 Rhes y Rheilffordd, Rhuthun, Sir Ddinbych LL15 4LJ.

www.cymdeithasedwardllwyd.org.uk

Clawr blaen:

Gafr Wyllt. Cwm Idwal, Eryri. Gweler yr erthygl ar tud. 5.

Clawr ôl:

Brial y Gors Parnassia palustris Planhigyn prin yng Nghymru

Lluniau: Goronwy Wynne.

Lluniau’r Clawr

Cover_Summer_2006 20/7/06 15:14 Page 2

Golygydd: Goronwy Wynne, “Gwylfa”,
Licswm, Treffynnon, Sir Fflint CH8 8NQ.

Cymdeithas Edward Llwyd 2006 – 07

Llywydd: Dafydd Davies

Cadeirydd: Harri Willliams

Is-gadeirydd: Ieuan Roberts

Trysorydd: Ifor Griffiths

Ysgrifennydd: Gruff Roberts, ‘Drws-y-coed’,
119 Ffordd y Cwm, Diserth, Sir Ddinbych
LL18 6HR.

Ysgrifennydd Aelodaeth: Iwan Roberts,
3 Rhes y Rheilffordd, Rhuthun,
Sir Ddinbych LL15 1BT.

Y Naturiaethwr
Cyfres 2, Rhif 18, Gorffennaf 2006.

Cyhoeddir Y Naturiaethwr gan Gymdeithas
Edward Llwyd.

Dyluniwyd gan: MicroGraphics

Argraffwyd gan: Kelvin Graphics

Mae hawlfraint pob erthygl yn eiddo i’r awdur.

Y Naturiaethwr
Cyfres 2 Rhif 18 Gorffennaf 2006

Cynnwys
tudalen

Gair Gan y Golygydd 3

Goronwy Wynne
Cofio Edward Llwyd 4

Dafydd Dafis
Blaen-y-Nant, 5
Fferm go Arbennig

Goronwy Wynne
Mawl i’r Molinia 7

Elinor Gwynn
Prosiect Gweithredu 9
Natur Gwynedd

Rhys Jones
Yr Ynyslas 11

David B James
Gwenwyn i’r Gwyniad 14

Norman Closs-Parry
Parc Daearegol Fforest Fawr: 16
Tirwedd Warchodedig
Ddiweddaraf Cymru

Dyfed Elis-Gruffydd
WWF Cymru 22

Morgan Parry
Wythnos yng ngardd Fron Deg, 23
Llanfynydd

Elizabeth Lynn
Coeden i syrthio mewn 24
cariad â hi

Arne Pommerening
‘Brechdan Bren’ a 26
‘Menyn y Wrach’

Steffan Ab Owen
Nodiadau o Ymddiriedolaeth 30
Natur Gogledd Cymru (YNGC)

Frances Cattanach
Wyddoch Chi? 31

Goronwy Wynne
Llên y Llysiau 32

Duncan Brown
Llythyrau 34

Adolygiadau 37

Summer_2006_Text_Pages 20/7/06 15:11 Page 1

Summer_2006_Text_Pages 20/7/06 15:11 Page 2

Yn y rhifyn diwethaf
o’r Naturiaethwr cefais
hwyl go lew ar ddweud y
drefn!

Y tro yma, rhaid
canmol – a diolch.

Diolch i’r cyfranwyr
sydd WEDI cadw’u gair
ac WEDI anfon eu

cyfraniadau mewn pryd.
Diolch i’r rhai sydd WEDI mynd ati i

sylwi a chofnodi rhywbeth o’r byd byw o’u
cwmpas – mae enghraifft dda yn y rhifyn
hwn.

Diolch i’r rhai sydd WEDI trefnu
sesiynau i ddysgu ac astudio o ddifrif –
cofiwch bori trwy’r Cylchlythyr am
fanylion.

Da iawn – daliwch ati!

Ers rhai blynyddoedd mae’r Gymdeithas
Fotanegol (BSBI) wedi argymell pob sir i
baratoi rhestr o Blanhigion Prin. Yma yng
Nghymru mae Ceredigion a Sir Gâr eisoes
wedi cwblhau’r gwaith yn drylwyr iawn ac
mae Sir Fôn newydd gyhoeddi rhestr.
Rydym ni yn Sir y Fflint wedi bod wrthi
ers rhyw ddwy flynedd a gobeithio y bydd
ein rhestr ninnau’n gweld golau dydd cyn
diwedd y flwyddyn.

Tua’r Pasg eleni, a minnau’n torri’r
lawnt yng nghefn y tŷ am y tro cyntaf,
sylwais fod mwy nag arfer o un planhigyn
arbennig yn tyfu’n gymysg â’r borfa. Dail
digon tebyg i rai o’r gweiriau ond gyda
rhyw flewiach hir yma ac acw drostynt, a
phen brown go amlwg, yn glystyrau o
flodau mân gyda brigerau melyn, a’r cyfan
yn llai na chwe modfedd o uchder.
Dyma’r MILFYW (Luzula campestris). Yr
enw Saesneg swyddogol arno yw Field

Woodrush ond cyfeirir ato hefyd fel Good
Friday Grass a Sweep’s Brush.

Tybed a glywsoch chi’r hen ddywediad
cefn gwlad:

‘Bydd fyw yr eidion du – mi a welais y
Milfyw’.

…. hynny yw, pan welwch y Milfyw yn y
gwanwyn, dyna arwydd bod y ddaear yn
deffro, y borfa’n tyfu a bod gobaith i ddyn
ac anifail. Rydw i wrth fy modd yn gweld
y Milfyw bob blwyddyn, ond i mi, ofnaf
mai ei arwyddocâd yw ei bod hi’n hen bryd
torri’r lawnt!

3

Gair gan y Golygydd
Goronwy Wynne, Gwylfa, Licswm, Treffynnon,

Sir Fflint, CH8 8NQ.

Ffôn: 01352 780689

Y Milfyw ar y lawnt – Ebrill 2006.

Summer_2006_Text_Pages 20/7/06 15:11 Page 3

Ni wyddwn ryw lawer am ddyddiau
cynnar Edward Llwyd, ond fe wyddwn ei
fod yn fotanegydd o fri cyn iddo fynd i
Goleg Yr Iesu yma yn Rhydychen ym 1682
pan oedd yn 22 oed. Rodd ganddo
ddiddordeb arbennig yn fflora
arctig/alpaidd mynyddoedd Eryri.

Yn ystod ei flwyddyn gyntaf yn
Rhydychen agorwyd Hen Amgueddfa
Ashmole a chymaint oedd diddordeb
Llwyd yn yr amgueddfa fel i Dr Plot,
Ceidwad cyntaf yr amgueddfa, gynnig
swydd yr Is-gadeirydd iddo, swydd yr oedd
Llwyd yn blês iawn o’i derbyn. Yn haf
1688 aeth Llwyd ar ymweliad ag Eryri i
lysieua a daeth ar draws deugain o
blanhigion nas cofnodwyd yno ynghynt.
Yn Lloegr, llysieuydd mawr y cyfnod oedd
John Ray a chyhoeddodd ef
ddarganfyddiadau Llwyd yn ei lyfr ar
fotaneg Prydain Synopsis Stirpium

Britannicarum ym 1690. Ym marn Ray
cyfraniad Llwydd oed “yr addurn mwyaf”
i’r llyfr cyfan. Yn gynwysedig yn yr ail
argraffiad o’r Synopsis ym 1696 roedd
planhigyn arbennig iawn y daeth Llwyd o
hyd iddo, sef Lili’r Wyddfa a elwir yn
Lloydia serotina yn Lladin. Mae’n
blanhigyn rhyfeddol gan mai hwn yw’r
unig enghraifft ymhlith fflora mynyddig
Prydain o geoffyt (planhigyn bythwyrdd
sydd a’i flagur yn treulio’r gaeaf o dan
wyneb y pridd) ac nis ceir ef y tu allan i
Eryri ym Mhrydain er ei fod yn tyfu ar
fynyddoedd uchaf y byd gan gynnwys yr
Alpau, y Rockies a’r Himalayas.

Roedd gan Llwyd ddiddordebau eraill ar
wahân i fotaneg. Ym 1691 dyrchafwyd
Llwyd i swydd Ceidwad Hen Amgueddfa
Ashmole. Daeth yn ŵr allweddol yn
natblygiad daeareg Prydeinig ac yr oedd yn
un o sylfaenwyr y wyddor palaeontoleg,

h.y. astudiaeth o ffosilau, neu o
gerrig addurnedig fel y’u
disgrifiwyd ganddo ef.
Awgrymodd Ray y dylai Llwyd
ysgrifennu llyfr ar ffosilau, tasg
a ymgymerodd â hi ac a
gyhoeddwyd ym 1698 o dan y
teitl Lithophylacii Britannici
Ichnographia. Cafodd drafferth
i ddod o hyd i gyhoeddwr ond
tanysgrifiodd pobl fel Isaac
Newton, Hans Sloane a
Samuel Pepys yr arian ar gyfer
copïau eu hunain. Talwyd am
argraffu 120 copi yn unig ond
fe’u dosbarthwyd rhwng
ysgolheigion Ffrainc, yr

4

Cofio Edward Llwyd
Cynhaliwyd gwasanaeth a chyngerdd i ddadorchuddio a chysegru plac er cof am

Edward Llwyd, F.R.S. 1660 – 1709, ddydd Sadwrn 25 Chwefror 2006 yn
Eglwys Sant Mihangel, Rhydychen.

Araith y Llywydd: Dafydd Dafis

Diolchwn i Dafydd am y syniad ac am drefnu’r cyfarfod

Dafydd a Joan Davies, ynghyd â’r Parchedig Hugh Lee.

Summer_2006_Text_Pages 20/7/06 15:11 Page 4

Iseldiroedd a’r Almaen. Felly daeth Llwyd
yn enwog drwy Ewrop fel naturiaethwr.

Rhaid dweud bod Llwyd yn cael ei gofio
yn bennaf am ei waith ar yr ieithoedd
Celtaidd. Aeth ar ei daith fawr i ymweld
â’r ardaloedd Celtaidd o 1697- 1701 pan
fu ef a dau o’i gydweithwyr yn teithio drwy
Gymru, Iwerddon, yr Alban, Cernyw a
Llydaw; teithiau anodd mae’n siŵr yn
ystod cyfnod yr Oes Iâ Fach. Yn dilyn ei
ddychweliad i Rydychen bu’n brysur yn
ysgrifennu ei lyfr Archaeologia Britannica a
gyhoeddwyd ym 1707.

Roedd Frank Emery a ysgrifennodd y
llyfr Edward Llwyd 1660-1706 a
gyhoeddwyd ym 1971 yn ddarlithydd yng
Ngholeg Sant Pedr yma yn Rhydychen.
Mae’n galarnadu ar y dudalen olaf o’r
llyfr: “Nid oes ar gael y pethau arferol i
gofio’r dyn mawr hwn, ni wyddom i

sicrwydd fan ei eni, mae ei fedd yn Eglwys
Sant Mihangel yng nghanol Rhydychen
heb ei nodi, nid oes iddo gofeb sylweddol
ar wahân i’r ffaith fod ei enw yn
gysylltiedig â Lili’r Wyddfa sydd yn
blodeuo am ychydig wythnosau yn unig
bob haf. Efallai yr unionir y pethau hyn
ryw ddydd: yn y cyfamser nid oes yr un
dyn yn fwy sicr o’i le ymysg meddylwyr ac
ysgolheigion ei genedl.”

Wel, mae’r pethau hyn yn cael eu
hunioni. Ar ddiwrnod braf o Fehefin 2001
ymgasglodd grŵp ohonom tu allan i’r
agoriad i Ganolfan Uwchefrydiau Cymreig
a Cheltaidd yn Aberystwyth i weld
dadorchuddio cofeb Edward Llwyd.

A heno, rydym ar fin gweld
dadorchuddiad o blac Edward Llwyd ar
lechen Gymreig sy’n wynebu’r alai Gymreig
lle mae Edward Llwyd wedi’i gladdu.

Mae Gwyn Thomas yn gymeriad. Gŵr
tal, cyhyrog, ffermwr a chwaraewr rygbi,
Cymro selog a naturiaethwr wrth reddf.

Mi gwelais i o gyntaf ar un o raglenni
Dai Jones yn y gyfres Cefn Gwlad a chael fy
swyno gan ei sgwrs ddifyr, naturiol a chan
harddwch gwyllt ei ardal. Dyma godi’r ffôn
a threfnu i fynd yno i gael sgwrs.

Dilyn yr A5 trwy Fetws-y-coed a Chapel
Curig ac ymlaen heibio Llyn Ogwen.
Gadael y ffordd fawr a chadw i’r chwith ar
hyd yr hen ffordd i lawr y dyffryn.

Blaen-y-nant yw’r fferm uchaf yn
Nyffryn Ogwen uwchben Bethesda, gyda
mynyddoedd tal Y Garn, Tryfan a Phen yr
Ole Wen yn codi’n serth tu cefn, a Nant
Ffrancon yn ymledu i lawr i gyfeiriad y
Fenai gydag Ynys Môn yn y pellter.

Mae Blaen-y-nant yn fferm fynydd gyda
thros 1000 o erwau. Mae’r tir mewn tair
rhan. Ar waelod y dyffryn, gerllaw’r tŷ mae
rhyw dri chae ar gyfer gwair neu silwair ac

ar gyfer pori pan fo angen cadw golwg ar y
gwartheg a’r defaid. Yna, y borfa uchel
neu’r ffridd; ac yn drydydd y mynydd
agored, sy’n ymestyn i ben Tryfan ar
uchder o 3,000 o droedfeddi.

Daeth Blaen-y-nant a saith o ffermydd
eraill yr ardal i feddiant yr
Ymddiriedolaeth Genedlaethol yn 1951
oddi wrth Ystâd y Penrhyn, teulu o

5

Blaen-y-nant: fferm go arbennig
Goronwy Wynne

Ffig. 1. Blaen-y-nant. Gwelir y tŷ ar y dde a’r hen
ysgubor yn y blaen ar y chwith.

Summer_2006_Text_Pages 20/7/06 15:11 Page 5

dirfeddianwyr a oedd wedi ymgyfoethogi
o’r diwydiant llechi – hwy oedd piau
chwarel y Penrhyn ger Bethesda.

Mae’r patrwm ffermio wedi newid dros y
blynyddoedd. Ganrifoedd yn ôl gwartheg a
geifr oedd yn pori’r llechweddau, (mae
Clogwyn y Geifr yng Nghwm Idwal gerllaw)
a 500 mlynedd yn ôl roedd eirth a bleiddiaid
yn yr ardal. Yn raddol, disodlwyd y gwartheg
gan y defaid, ac erbyn yr ugeinfed ganrif
cynyddodd nifer y defaid gymaint nes bod
gor-bori yn newid ansawdd llawer o’r
mynydd-dir, a’r grug a’r llus yn diflannu.
Bellach, mae Blaen-y-nant yn rhan o’r
cynllun Tir Gofal a bu gostyngiad yn nifer y
defaid o 1,000 i 300, ynghyd â buches fagu
o ryw 25 o wartheg duon Cymreig. Rhai
blynyddoedd yn ôl tyfid haidd, pys a maip
(‘rwdins’ yw’r gair lleol) ond nid yw’r
Ymddiriedolaeth yn caniatáu hyn bellach.
Yn ystod misoedd y gaeaf symudir y stoc i
fferm arall yn ardal Wolverhampton – fferm
âr sy’n tyfu llysiau o bob math.

Mae Blaen-y-nant yng nghanol Eryri,
sy’n ardal wyliau, ac mae Gwyn Thomas yn
croesawu ymwelwyr (cyfrifol) ac yn paratoi
ar eu cyfer. Mewn cydweithrediad â’r
Ymddiriedolaeth Genedlaethol mae wedi
paratoi taflen ddiddorol a lliwgar sy’n
cyflwyno’r fferm a’r ardal, yn amlinellu
gwaith y tymhorau, yn trafod y tirwedd,
gan gyfeirio at effaith Oes yr Iâ, ac yn
dangos sut mae cyfuno ffermio
llwyddiannus â chadwraeth. Y mae yma
gyfoeth o fywyd gwyllt. Ymhlith y
mamaliaid, sonnir am Lygoden Bengron y

Dŵr a’r Ysgyfarnog; ceir yr Eog, y Brithyll
a’r Siwin yn yr Afon Ogwen a rhestrir rhyw
ddau ddwsin o adar gan gynnwys yr Hebog
Tramor, y Gigfran, Clochdar y Cerrig,
Tinwen y Garn a Glas y Dorlan. I’r
botanegydd cyfeirir at y Tormaen Serennog
a’r Tormaen Porffor, Y Gwlithlys a Thafod
y Gors ar wrth gwrs, yr enwog Lili’r
Wyddfa (neu Frwynddail y Mynydd) – os
gwyddoch ym mhle i ddod o hyd iddi!

Pan gyrhaeddais i Flaen-y-nant roedd yno
ddosbarth o blant ar ymweliad o ysgol Cerrig
y Drudion – y plant yn Gymry naturiol a
Gwyn Thomas wrth ei fodd yn trin ac yn
trafod gwaith y fferm efo nhw. Mae Gwyn
wedi addasu hen feudy yng ngwaelod y cae
ar gyfer ymwelwyr – lle i lochesu ar dywydd
gwlyb (oes, mae dros 100 modfedd o wlaw
yma mewn blwyddyn!) gyda meinciau a
byrddau a phob math o wybodaeth am y
fferm a bywyd gwyllt yr ardal (Ffig. 1).
Soniodd wrth y plant am ei waith yn plannu
coed yn nythfa i’r adar gwyllt; am godi
waliau cerrig yn gysgod i’r stoc ac yn lloches
i’r mamaliaid bychain fel y llygod a’r carlwm,
heb sôn am y pwysigrwydd o gadw’r defaid
o’r gwair! – am waith y gwirfoddolwyr, gan
gynnwys plant o Wrecsam, yn codi lloches i’r
dyfrgwn ar yr afon; ac am y rheol o wahardd
cemegolion gan fod hon yn fferm organig.

Wrth fynd am dro roedd y plant wrth eu
bodd yn gweld y ‘cwt myn’ – hen gorlan
geifr yn dyddio o’r 1800au (Ffig. 2).
Byddai geifr ifanc yn cael eu corlannu
mewn twll yn y graig ac yna byddai’r afr yn
eu clywed yn brefu ac yn mynd i mewn i’r

6

Ffig. 2. Yr hen ‘gwt myn’ a ddefnyddid gynt i
gorlannu’r geifr.

Ffig. 3. Defnyddio hen lechi i godi ffens – ‘crawiau’
yw’r gair lleol.

Summer_2006_Text_Pages 20/7/06 15:11 Page 6

gorlan lle gellid ei godro ar gyfer llaeth,
caws a menyn cyn ei gollwng hi a’r myn yn
ôl i’r mynydd. Yn eu tro lleddid ambell fyn
yn gig ar gyfer y teulu. Efallai mai dyma’r
gorlan fwyaf o’i bath yn Ewrop bellach.
“Oes gafr eto?”.

Roedd hi’n amser troi am adref. Cefais
fore i’w gofio. Diolch am weld enghraifft o

gyfuno ffermio a chadwraeth yn y byd sydd
ohoni.

Mae gan deulu Blaen-y-nant drwydded i
werthu eu cynnyrch oddi ar y fferm, ac ar
ôl blasu peth o’r cig eidion Cymreig fe
fyddaf i’n sicr o fod ymhlith eu cwsmeriaid.

Diolch, Gwyn, am y croeso.
G.W.

Un tro, yn Sir Faesyfed, fe glywais yr
enw ‘gwair disco’ yn cael ei ddefnyddio ar
Molinia caerulea. Yr enw Cymraeg
swyddogol ar y planhigyn hwn yw ‘glaswellt
y gweunydd’ ond fel ‘glaswellt y bwla’ y
bydd llawer yn ei adnabod. Ond mae ‘gwair
disco’ yn enw disgrifiadol gwych ar y
planhigyn cyffredin hwn, sy’n tyfu ar ffurf
twmpathau ar briddoedd llaith Cymru.
Wrth gerdded dros diroedd ‘gwair disco’,
mae’n siŵr bod sawl un ohonoch wedi
teimlo’ch coesau yn plygu i bob cyfeiriad
a’ch breichiau yn chwifio’n wyllt wrth i chi
orfod gweithio’n galed i gadw cydbwysedd
– a chynnal rhywfaint o urddas!

Ond nid gydag ymdrech ac embaras y
byddaf i’n cysylltu’r planhigyn hwn. I mi,
mae glaswellt y gweunydd yn cynrychioli

un o gynefinoedd pwysicaf a mwyaf
nodweddiadol Cymru, sef y rhos. Ac
oherwydd hynny fe fyddaf yn ei gysylltu â
phlanhigion hyfryd fel tamaid y cythraul,
robin garpiog, carwy droellennog, melynog y
waun a thresgl y moch – a gyda chreaduriaid
pwysig fel glöyn byw brith y gors.

Mae rhosydd yn gymysgedd cyfoethog o
weundir gwlyb, dôl a chors. Byddai’r
cynefin hwn wedi bod yn gyffredin yn y
gorffennol mewn ardaloedd lle mae’r
hinsawdd yn llaith a’r pridd yn lled-sur.
Ond mae llawer iawn o’r cynefin wedi
diflannu bellach. Mae’n dal i fod yn amlwg
mewn rhai rhannau o Gymru – er
enghraifft, yn ne Ceredigion ac ar ymylon y
maes glo yn Sir Gaerfyrddin a hefyd yn
Eifionydd, er nad yw bob amser mewn

7

Ffig. 4. Gwyn Thomas yn sgwrsio â rhai o blant
Cerrig-y-drudion.

Ffig. 5. Y Tormaen Serennog (Saxifraga stellaris) – un
o’r blodau Arctig-Alpaidd.

Mawl i’r Molinia
Elinor Gwynn

Cyngor Cefn Gwlad Cymru

Summer_2006_Text_Pages 20/7/06 15:11 Page 7

cyflwr da. Mae rhai o’n gwarchodfeydd
natur cenedlaethol fel Rhos Llawr Cwrt (SN
411497) yng Ngheredigion yn cynnwys
enghreifftiau godidog o’r cynefin hwn ac
mae’n werth ymweld yn ystod mis Mai a
Mehefin pan fydd y rhos ar ei orau a’r awyr
yn llawn cân adar a sŵn sïo trychfilod.

Yn ogystal â chrebachu o ran
arwynebedd, mae’r darnau o gynefin rhos
sydd ar ôl yng Nghymru yn llawer mwy
gwasgaredig erbyn heddiw. Mae hyn yn
effeithio’n fawr ar ddyfodol glöyn byw prin
brith y gors, sydd dan fygythiad ar hyd a
lled Ewrop. Mae brith y gors yn byw fel
‘meta boblogaeth’; golyga hyn fod y
boblogaeth mewn un ardal ddaearyddol yn
cynnwys clwstwr o boblogaethau llai – pob
un yn perthyn i safle gwahanol. Bydd
unigolion yn mudo rhwng y mân
boblogaethau hyn i fridio â’i gilydd ac mae
hyn yn sicrhau bod geneteg y
fetaboblogaeth gyfan yn parhau’n iach.
Ond po bellaf yw’r safleoedd hyn oddi
wrth ei gilydd, anoddach fyth yw hi i’r
unigolion fudo – ac os bydd gormod o
fewnfridio, bydd y boblogaeth gyfan yn sicr
o ddirywio yn y dyfodol.

Rhaid i gyflwr y cynefin fod yn addas
hefyd ar gyfer y glöyn byw hwn, ac ar gyfer
planhigion a chreaduriaid eraill y rhos. Os
na chaiff ei reoli’n gywir gall glaswellt y
gweunydd orchfygu planhigion eraill y
rhos. Gall gwreiddiau a rhisomau’r gwair
hwn ffurfio twmpathau lled galed sy’n
ymestyn i fyny at 1/3 medr uwchlaw wyneb
y pridd. Yn ddelfrydol, mae angen pori’r
tir er mwyn cadw glaswellt y gweunydd
dan reolaeth a’i atal rhag ffurfio’r
twmpathau anferth hyn sy’n tagu
planhigion eraill. Mae’n hynod o bwysig
bod digon o blanhigion tamaid y cythraul
Succisa pratensis yn bresennol gan mai ar
hwn y bydd lindys brith y gors yn bwydo.

Weithiau, os na fydd safle wedi cael ei
bori am gyfnod hir, mae’n werth torri gyda
pheiriannau er mwyn rhoi cnoc iawn i’r
tyfiant garw ac annog adferiad y rhos.
Cofiaf wneud hyn ar ddarn o dir comin yn
Sir Benfro flynyddoedd yn ôl, a chael
syndod o weld cymaint o blanhigion

tamaid y cythraul, tegeirian brych y rhos a
thegeirian llydanwyrdd bach yn
ymddangos, fel pe bai o’r newydd, yn
ystod y tymor blodeuo canlynol. Byddai
pobl yn arfer llosgi rhosydd, ond mae
glaswellt y gweunydd yn goroesi tân yn
llwyddiannus iawn ac mae peryg i’r arfer
hwn, felly, annog tyfiant y gwair hwn ar
draul planhigion eraill! Cred rhai, serch
hynny, bod llosgi achlysurol ac ysgafn, ar
raddfa fechan, yn gallu bod yn fuddiol – os
caiff y tir ei bori’n fuan ar ôl y llosgi. Ond
mae eraill yn taeru na ddylid llosgi’r
cynefin o gwbl, oherwydd y trychfilod sy’n
gaeafu yn ddwfn yn y llystyfiant – gan
gynnwys lindys brith y gors.

Mae cynefin digon tebyg i rosydd Cymru
i’w ganfod yn ne orllewin Lloegr.
Glaswelltir ‘culm’ yw’r enw arno yn yr ardal
honno. Ac fel yng Nghymru, mae llawer o’r
cynefin wedi diflannu, yn bennaf oherwydd
gwelliannau adeg yr ail ryfel byd a hefyd, yn
fwy diweddar, oherwydd cymhorthdal
cnydau llin ac o ganlyniad i ddatblygiad tai
a ffyrdd. Y syndod yw, efallai, bod rhosydd
wedi goroesi o gwbl dros y 60 mlynedd
diwethaf, pan feddyliwch am y bygythiadau
sydd wedi wynebu’r math yma o dir. Nid yn
unig mae yna bwysau mawr wedi bod i’w
wella a’i drawsnewid yn dir amaethyddol da
neu’n dir adeiladu, roedd hefyd yn dir
poblogaidd ar gyfer tyfu coed conwydd ar
un adeg. Mae hen arferion amaethu wedi
diflannu i raddau helaeth, ac erbyn hyn gall
fod yn anodd dod o hyd i stoc addas i bori’r
tir. Mae’r newid mewn patrwm dal tir yn
golygu, efallai, bod prinder cynyddol o
sgiliau amaethyddol i reoli’r cynefin mewn
ffordd briodol ac rydym hefyd yn gweld
cynnydd annerbyniol yn yr arfer o gadw
ceffylau drwy gydol y flwyddyn ar y math
yma o dir.

Rhaid i ni fod yn ddiolchgar bod
rhywfaint o’r cynefin arbennig hwn yn dal i
fod gyda ni yng Nghymru. Ond fe fydd
hi’n her anferthol i gynnal yr hyn sy’n
weddill mewn cyflwr da a hefyd i adfer ac
ail-greu mwy o’r cynefin hwn sy’n elfen
mor nodweddiadol a gwerthfawr o dirlun
Cymru.

8

Summer_2006_Text_Pages 20/7/06 15:11 Page 8

9

Ym mis Chwefror 2005 cawsom bron
£800,000 o arian Amcan Un i weithredu
Natur Gwynedd ac felly, cychwynnodd
Prosiect Gweithredu Natur Gwynedd.
Mae’r cynllun tair blynedd yma yn
cyflawni targedau Natur Gwynedd er
mwyn gwella amgylchedd naturiol a
thirwedd Gwynedd yn ogystal â chyfrannu
at hyfywedd economaidd yr ardal.

Amcan y prosiect cyffrous hwn yw
dangos pwysigrwydd bioamrywiaeth i’r
amgylchedd, datblygu gwybodaeth a sgiliau
perthnasol i bobl leol weithio yn y sector
amgylcheddol a chynyddu’r cyfleon
cyflogaeth i bobl lleol yn y maes.

Y mae dwy elfen i weithgareddau’r
Prosiect:

Mae’r elfen gyntaf, sef Cronfa Natur
Gwynedd, yn darparu cronfa i annog a
galluogi ffermwyr a thirfeddianwyr i
gyflawni prosiectau ymarferol bychain a
chynlluniau mynediad drwy gymorth grant.
Gall y gweithgareddau hyn gynnwys:

• Ffensio a darparu dŵr yfed ac ati, a
fydd yn sicrhau bod safleoedd yn cael
eu rheoli er budd bioamrywiaeth.

• Gwarchod a gwella afonydd, nentydd a
ffosydd, a chynefinoedd gwlyb eraill.

• Ailsefydlu’r drefn draddodiadol o reoli
cynefinoedd arbennig, megis
coetiroedd.

• Ailsefydlu cloddiau a gwrychoedd
traddodiadol neu weithredu i reoli
rhywogaethau estron.

Mae ail elfen y prosiect yn targedu
ardaloedd penodol. Bydd y gwaith hwn yn
canolbwyntio ar safleoedd cadwraeth

dynodedig, yr ardaloedd byffer o’u
hamgylch a choridorau bywyd gwyllt sy’n
gysylltiedig â hwy.

Cyflogir Swyddog Prosiect a
Chymhorthydd rhan amser i redeg y prosiect.

Bellach mae’r prosiect yn rhedeg ers
blwyddyn ac mae’r holl ymdrech yn dwyn
ffrwyth. Ar wal y swyddfa mae gennym fap
mawr o Wynedd lle rydym yn gosod pin ar
bob fferm sy’n cymryd rhan yn y cynllun.
Dengys y map yn amlwg iawn mai sgwrsio
rhwng cymdogion, yn hytrach na thaflenni a
datganiadau i’r wasg, yw’r prif gyfrwng sy’n
lledaenu’r neges am y prosiect. Mae nifer y
pinnau sydd yn y map yn lledaenu’n
wythnosol, fel rhyw frech heintus wrth i fwy
o ffermydd ymuno â’r cynllun.

Rydym hefyd wedi cyflawni rhywfaint o
brosiectau strategol. Cynllun i ffensio 90
hectar o rostir Moel y Ci yw’r mwyaf hyd
yn hyn. Golyga hyn y gall y perchnogion,
Canolfan Amgylcheddol Moel y Ci reoli’r
safle drwy bori, ac felly leihau’r perygl o

Y Picellwr Boliog (Libellula depressa
Broad-bodied Chaser)
Gwas y Neidr nodweddiadol o byllau fferm.

Prosiect Gweithredu Natur Gwynedd
Rhys Jones

Tîm Bioamrywiaeth Cyngor Gwynedd

‘Natur Gwynedd’ yw enw Cynllun Gweithredu Bioamrywiaeth Gwynedd.
Cynllun ydyw i ddiogelu a gwarchod bywyd gwyllt a chynefinoedd lleol pwysig Gwynedd,

y tu allan i Barc Cenedlaethol Eryri.

Summer_2006_Text_Pages 20/7/06 15:11 Page 9

danau dinistriol a fu’n gymaint o broblem
yn y gorffennol.

Dyddiau cynnar yw hi, ond rydym yn
mawr obeithio y gall llwyddiant y prosiect
hwn arwain at brosiectau eraill cyffrous i
warchod natur arbennig Gwynedd yn y
dyfodol.

Partneriaid y prosiect, sydd yn cyfrannu
arian a/neu amser swyddogion, yw Cyngor
Gwynedd, Cyngor Cefn Gwlad Cymru,
Asiantaeth Amgylchedd Cymru, FWAG
Cymru, Plantlife a Chronfa Datblygu
Cynaliadwy (wedi ei weithredu drwy Ardal
Harddwch Eithriadol Pen Llŷn)

Am wybodaeth bellach neu i gael
ffurflen gais Cronfa Natur Gwynedd,
cysylltwch â: Haydn Hughes

Swyddog Prosiect Gweithredu Natur
Gwynedd neu Robert Williams

Cymhorthydd Prosiect Gweithredu
Natur Gwynedd

E-bost: naturgwynedd@gwynedd.gov.uk
Ffon: 01286 679782

10

Y Gludlys Arfor (Silene uniflora Sea Campion) ym
Mhorth Ysgaden, Tudweiliog.

Summer_2006_Text_Pages 20/7/06 15:11 Page 10

Erbyn hyn rhyw fath ar drwyn o dir,
wedi ei orchuddio i ran helaeth gan dwyni
a grynnau o dywod, ac yn ymestyn i mewn
i aber afon Ddyfi gyferbyn ag Aberdyfi, yw
Ynyslas. Lle o hynodrwydd yn ffinio â
Chantre’r Gwaelod, a lle bu hefyd
goedwig yn sefyll ychydig filoedd o
flynyddoedd yn ôl.

Pan fydd llanw’r môr yn isel, datgelir
llawer o foncyffion coed ac ambell goeden
yn gorwedd ar ei hyd ar y traeth.
Rhyngddynt mewn mannau, gwelir olion
gwely o fawn du. Gweddillion coed o hen
goedwig bîn a oedd yma tua 6000 mlynedd
yn ôl ydynt gan fwyaf, ond ceir ambell
foncyff derw hefyd. Mewn mannau o dan
y tywod mae haenen sylweddol sy’n
cynnwys gwreiddiau a mân ganghennau o
goed bedw.

Oes yna eglurhad am y fath ddatblygiad?
Fe fu adeg pan oedd lefel y môr ym Mae

Ceredigion rhyw gymaint yn is nag yw
heddiw, ac fe estynnai’r tir sych ymhellach
i gyfeiriad y môr. Datblygodd rhyw fath ar
forfa heli, ond a drodd yn dyfiant cryf, i
wneud morfa o gorswellt (Phragmites
australis) ar y tirlun hwn a thros aber y
Ddyfi. Heddiw i fyny’r dyffryn o Ynyslas i
gyffiniau Ynyshir, am rhyw bedair milltir,
mae darn helaeth o dir corslyd sydd erbyn
hyn megis môr o gorswellt, ac mae’n
hawdd credu, ac yn debygol, mai dyna’r
tirlun a oedd dros aber y Ddyfi rhyw saith
mil, fwy neu lai, o flynyddoedd yn ôl. Ar
Ynyslas dechreuodd bedw a gwern
ddisodli’r corswellt, ac ar ôl hynny
datblygodd a thyfodd coedwig o goed pîn
(Pinus sylvestris). Olion hon sydd i’w gweld
heddiw ar y traeth. Awgrymwyd mai
storm ddinistriol fu’n gyfrifol am
ddymchwel y goedwig bîn, ond does dim
tystiolaeth bendant. Digwyddodd hyn oll

11

Yr Ynyslas
David B James

Dolhuan, Llanfihangel Genau’r Glyn, Ceredigion

Summer_2006_Text_Pages 20/7/06 15:11 Page 11

rai miloedd o flynyddoedd cyn i’r tywod
ddechrau casglu ar Ynyslas, a thybir mai
yn gymharol ddiweddar, tua 500 mlynedd
yn ôl, y dechreuodd y tywod ymgasglu.

Mae Ynyslas wedi ei glustnodi yn rhan o
Warchodfa Natur Genedlaethol Dyfi, a
’dyw hynny ddim yn syndod o gwbl gan
fod yno gyfoeth o rywogaethau natur o bob
math, o blanhigion yn arbennig. Gellir
adnabod pedwar categori o dyfiant naturiol
ar Ynyslas heddiw.

Y cyntaf a’r mwyaf o ran maint yw
ochrau a chopaon y twyni a’r grynnau

tywod ansefydlog, lle mae moresg
(Ammophila arenaria) yn tyfu drwy’r tywod,
a bron na ellir dweud nad oes dim arall yn
tyfu yno, ond ni fuasai hynny yn hollol
gywir, mae yna eithriad. Yn llythrennol
gysylltiedig â’r moresg mae dau fath o
ffwng, y gingroen (Phallus hadrianii) a
hefyd ffwng nyth-aderyn (Cyathus
stercoreous), gw. Spooner and Roberts
Fungi, New Naturalist No.96, 2005, tud.
293-4, a’r ddau yn cael maeth o’r moresg.

Pan fydd diferyn o law yn disgyn i ‘nyth’
ffwng nyth-aderyn, teflir un neu ddau o’r
‘wyau’ hyd at fedr o bellter, lle glynant
wrth beth bynnag y dônt i gyffyrddiad ag ef
gan eu bod yn ludiog. Dosberthir sborau’r
gingroen gan bryfaid.

I’r dwyrain o’r uchod ac yn fwy cysgodol
mae grynnau’r tywod yn llai, a’r tywod yn
fwy sefydlog o achos y tyfiant sydd arnynt,
ond mae’r moresg yn dal i fod yn bresennol,
er yn llawer llai. Mae yma beth wmbredd o

12

Gwreiddiau bedw dan y tywod.

Corswellt ger Ynys Hir (Phragmites australis).

Ffwng Nyth-Aderyn (Cyathus stercoreus).

Cingroen (Phallus hadrianii).

Boncyffion coed pîn.

Summer_2006_Text_Pages 20/7/06 15:11 Page 12

wahanol rywogaethau yn tyfu. Y rhai mwyaf
amlwg o ran eu taldra yw Llysiau’r Gingroen
neu Creulys Iago (Senecio jacobeae); Tafod y
Bytheaid (Cynoglossum officinale) a’r Helyglys
Hardd (Chamerion angustifolium). Mae’r
cyntaf a’r ail yn arbennig o nodweddiadol o’r
fath safle ar Ynyslas, ac un o’r rhesymau am
hyn yw nad ydynt at ddant y cwningod sydd
mor bwysig ar Ynyslas.

Mae tyfiant Creulys Iago ar Ynyslas yn
enghraifft glir a chlasurol o’r cysylltiad
arbennig a all fod rhwng planhigyn a
thrychfilyn. Mae’r Gwyfyn Claergoch
(Tyria jacobaeae) yn dodwy ei wyau ar y
dail, lle datblygant yn larfau du a melyn eu
lliw sy’n byw ar y dail a’r blodau ifanc.

Ambell i flwyddyn mae’r larfau bron yn
llwyr fwyta dail a blodau’r creulys, ond
mewn blynyddoedd eraill does fawr ddim
ohonynt i’w gweld. Y rheswm am hyn yw
bod mathau arbennig o bryfed parasitig yn
dodwy eu hwyau o fewn larfau’r Gwyfynod
Claergoch ac yn y pendraw yn eu difetha.
Ond nid dyna ddiwedd y stori, gan fod
math arall o bryfed parasitig yn dodwy eu
hwyau o fewn larfau’r parasit cyntaf fel

petai, ac yn eu difetha hefyd. Canlyniad
hyn oll yw bod yna ambell flwyddyn pan
fydd planhigion Creulys Iago yn cael eu
difrodi bron, gan larfau’r gwyfyn
Claergoch, ond mewn blynyddoedd eraill
braidd eu bod nhw i’w gweld. Cawn ein
hatgoffa o rigwm enwog Jonathan Swift
(1667-1745) o’r sefyllfa.

So naturalists observe, a flea
Hath smaller fleas on him prey;
And these have smaller fleas to bite ‘em
And so proceed ad infinitum.

Yn y rhan hon hefyd o’r twyni y ceir
tegeirianau arbennig o ddeniadol.

Ar yr ochr fwyaf dwyreiniol o Ynyslas
mae’r tywod wedi gwastatáu i raddau
helaeth a does dim moresg yn tyfu arno.
Mae natur y llystyfiant yn wahanol iawn i’r
hyn a ddisgrifiwyd eisoes. Mae’r tywod yn
awr wedi ei orchuddio gan dywarchen
denau sy’n cynnal rhywogaethau gwahanol,
oni bai am leoedd lle mae’r cwningod wedi
twrio drwodd. Dyma luniau o ddwy
rywogaeth gyffredin.

13

Tegeirian Bera (Anacamptis pyramidalis).

Llys y Cryman (Anagallis arvensis).

Gwyfyn y Creulys neu’r Gwyfyn Claergoch, Tyria
jacobaeae.

Llysiau’r Gingroen neu Creulys Iago (Senecio jacobaea)
a larfa y Gwyfyn Claergoch.

Summer_2006_Text_Pages 20/7/06 15:11 Page 13

Ym mis Chwefror eleni bu adroddiadau
yn y wasg ac ar Radio Cymru am argyfwng
y Gwyniad (Coregonus clupeoides pennanti)
yn Llyn Tegid. Yn ôl yr adroddiadau, y
cynnydd mawr mewn rhywogaeth yr alga
yn y llyn sydd i gyfrif am y pryder ynghylch
dyfodol y pysgodyn unigryw hwn. Mae’r
cynnydd hwn maes o law yn tywyllu’r
dyfnderoedd ac yn eu hamddifadu o’r
goleuni sy’n hanfodol i fywyd dŵr croyw –
a hynny yn ei dro fel yr effaith domino yn
amharu ar gyflenwad bwyd y pysgodyn.

Dyma’r unig bysgodyn ym Mhrydain ag
iddo enw Cymraeg yn unig – gwyniad yw
gwyniad, o benrhyn Cernyw i Ynysoedd yr
Heledd! Aelod o deulu’r eog ydyw – fel y
mae’r brithyll, y lasgangen (Thymallus
thymallus – grayling) a’r torgoch (Salvenius
– char.) Gellir gweld hynny yn syth o
edrych arno – mae’r asgell fach gigog – yr
adipose fin, rhwng adain fawr y cefn a’r
gynffon yn ein sicrhau, – fel dyn, mae’n
anodd ei dynnu oddi ar ei dylwyth! Mae’n
perthyn i adran y pysgod gwyn (white fish)
o deulu’r eog – ond nid dyma’r fan i drin

Mewn mannau, a rhwng rhai o’r twyni
lle mae’r tir yn weddol wastad yn y fath
safleoedd tuedda dŵr glaw gasglu yn ystod
y gaeaf, gan ffurfio rhyw fath o lynnoedd
bach dros dro sy’n ddigon i guddio’r
llystyfiant. Yn y llecynnau hyn yn yr haf
gwelir planhigion sy’n arbennig i’r fath
safleoedd, ac maent yn gallu bod gyda’r
mwyaf trawiadol a deniadol ar Ynyslas, er
enghraifft.

Y syndod mwyaf am Ynyslas yw bod
cymaint o wahanol rywogaethau’n tyfu
mewn dalgylch mor fach; mae’n unigryw
yn hynny o beth – o leiaf yng Nghymru.

Gyda diolch i Llinos Dafis ac Eleanor
James am eu cymorth.

14

Tagaradr (Ononis repens).

Gwlyddyn Mair y Gors (Anagallis tenella).

Tegeirian Rhuddgoch (Dactylorhiza incarnata).

Gwenwyn i’r Gwyniad
Norman Closs-Parry

Carmel, ger Treffynnon, Sir Fflint

Summer_2006_Text_Pages 20/7/06 15:11 Page 14

cymhlethdodau tacsonomaidd y teulu –
digon yw dweud mai fel ei gyfyrder yn
Llyn Padarn – y torgoch- relic yw. Pysgod
a oedd yn symud o’r môr a’r aberoedd i’r
afonydd a’r nentydd er mwyn ‘claddu’
(spawning) ond o ganlyniad i symudiadau
aruthrol rhew, cerrig a mwd ar ddiwedd
Oes yr Iâ (rhyw 10,000 o flynyddoedd yn
ôl) cawsant eu cloi yn y llynnoedd dwfn
oer, clir a phur! Y broblem erbyn hyn yw
bod tywydd a phatrymau byw ac amaethu
wedi amharu ar ansawdd y dyfroedd – ‘cig
i rai, gwenwyn i eraill’, oedd yr hen idiom
Saesneg. Tra bo’r algâu yn ffynnu mae
poblogaeth y gwyniad mewn perygl, i’r fath
raddau fel bo’r awdurdodau’n cynllunio
rhwydo rhai a’u trosglwyddo i lynnoedd
rhewlifol eraill yn Eryri!

Glanfa a bae Glan Llyn oedd canolfan
ymchwil Adran Sŵoleg Prifysgol Lerpwl i
bysgod Llyn Tegid – coffa da am eu cwch
modur dan angor yn y bae a choffa da hefyd
am fynd allan sawl tro efo cyn Warden y
llyn, Dewi Bowen, i osod neu godi rhwydi o
160 troedfedd i lawr, a chael helfa ddifyr
bob amser, heb lawer o drafferth. Nid felly y
mae hi bellach, yn ôl yr adroddiadau.

Ar brydiau mae pysgotwyr genweiriau yn
eu dal, ond gan eu bod yn bysgod y
dyfnder, a’r gwasgedd yn newid yn
aruthrol wrth iddynt ddod i’r wyneb,
anaml y gellir eu rhoi’n ôl yn iach – a
disgynnant neu nofiant yn fwyd i’r
gwylanod llygadog. Mae ganddynt elynion
eraill. Heb os, mae’r fulfran (neu’r
bilidowcar) yn bwydo arnynt os byddant o
fewn ei gyrraedd ac mae’r penhwyaden
hithau yn gloddesta ar ei heigiau, a buaswn
yn dweud fod ambell i frithyll brown mawr
(Salmo trutta ferox) yn eu cael yn broffidiol!
Nid yw dyn yntau heb ei fai. Rhai
blynyddoedd yn ôl fe ollyngwyd crychion
(ruffe, Gymnocephalus cernuus) i Lyn Tegid
– gan bysgotwyr garw mae’n debyg a oedd
wedi dod â chyflenwad yno i bysgota am
benhwyaid mawr (pike, Esox lucius) – pobl
ddifeddwl a diog nad aent a’u habwydod
yn ôl i ba le bynnag oedd eu cynefin.
Erbyn hyn mae’r crychion yn gwledda ar
wyau’r gwyniad – nid oes angen dweud
mwy. Mae’n amhosibl methu ag adnabod

y pysgodyn – mae ei enw yn cyfeirio’r
meddwl i’r cyfeiriad iawn a phan ddaw o’r
dŵr mae ei gefn yn wyrddlas a’r ochrau’n
arian, yr esgyll (fins) yn llwydaidd, ac nid
yw’n hwy na rhyw 20 cm. Cyfeiriais at ei
enw Cymraeg ymhob iaith! Os edrychwch
ar ei enw gwyddonol Lladin – gwelwch fod
y gwybodusion amser maith yn ôl wedi
rhoi’r clod a’r anrhydedd dyladwy i’r
naturiaethwr o Chwitffordd ger
Treffynnon – Thomas Pennant – drwy roi,
yn ôl ffasiwn y cyfnod, ei enw ynghlwm
wrtho (Coregonus pennanti.)

Mae llawer o naturiaethwyr wedi
ysgrifennu am y Gwyniad, ac os yw llyfr G.
Bolam – Wild Life in Wales, gennych wrth
law, trowch i bennod 4 tudalen 30 ac fe
welwch adroddiad un naturiaethwr a
dreuliodd amser yn ardal Y Bala yn eu
hastudio.

Terfynaf ar nodyn gobeithiol. Pan
adeiladwyd gorsaf drydan Dinorwig
ddiwedd y ganrif ddiwethaf, rhwydwyd
torgochiaid Llyn Peris a’u trosglwyddo i
lynnoedd oer dwfn Eryri, megis Dulun a
Ffynnon Llugwy. Gallaf dystio eu bod yn
ffynnu yno, er eu bod gryn dipyn yn llai o
ran maint nag yr oeddynt. Gydag ychydig
o feddwl a gofal, gall yr hyn a
ddigwyddodd i’r torgoch ddigwydd i’r
gwyniad hefyd!

15

Y Gwyniad.

Summer_2006_Text_Pages 20/7/06 15:11 Page 15

Ffigwr 1: Parc Daearegol Fforest Fawr (trwy garedigrwydd Awdurdod Parc Cenedlaethol Bannau Brycheiniog)

Yn 1998 cyhoeddodd Cyngor Cefn
Gwlad Cymru (CCGC) fap yn dwyn y teitl
‘Ardaloedd dan Warchodaeth yng
Nghymru’. Arno nodir lleoliad tri Pharc
Cenedlaethol y wlad, pump o Ardaloedd o
Harddwch Naturiol Eithriadol (AHNE),
cannoedd o filltiroedd o Arfordiroedd
Treftadaeth, degau o Warchodfeydd Natur
Cenedlaethol, un Warchodfa Natur Forol,
cannoedd o Safleoedd o Ddiddordeb
Gwyddonol Arbennig (SoDdGA), degau o
Warchodfeydd Natur Lleol, dros ddau
ddwsin o Barciau Gwledig, deg Safle
Gwlyptir Ramsar, un Warchodfa’r Biosffer,
un Warchodfa Biogenetig a sawl Ardal

Warchodaeth Arbennig. Ers hynny,
ychwanegwyd nid yn unig at gyfanswm
rhai o’r dynodiadau (yn enwedig SoDdGA,
er enghraifft) ond, fel pe na bai’r nifer
bresennol yn hen ddigon o bwdin i dagu
unrhyw gadwraethwr, crëwyd hefyd ambell
ddynodiad newydd megis Ardaloedd
Cadwraeth Arbennig. Mae CCGC yn
cydnabod bod y sefyllfa’n ddryslyd ac ar ei
wefan ceir diffiniadau a disgrifiadau o
swyddogaeth pob un o’r dynodiadau hyn,
ac eithrio Parciau Gwledig, yn ogystal â
mapiau mwy diweddar o’u dosbarthiad
fesul pob cod post.
Gweler: www.ccw.gov.uk/readmap/index).

Parc Daearegol Fforest Fawr: tirwedd
warchodedig ddiweddaraf Cymru

Dyfed Elis-Gruffydd

Tegryn, Sir Benfro

16

Allwedd

Canolfannau Gwybodaeth y Parc Cenedlaethol

Canolfannau Croeso

Asiantaethau Gwybodaeth Pentrefol

Prif gopâu

Summer_2006_Text_Pages 20/7/06 15:11 Page 16

Dynodiadau cenedlaethol (neu
ryngwladol yng nghyd-destun gwledydd
Prydain) yw’r rhan fwyaf o’r rheini a
grybwyllir uchod, megis AHNE a
SoDdGA, sef craidd y system warchodaeth
statudol yng Nghymru. Mae’r gweddill,
fodd bynnag, naill ai’n ddynodiadau
rhyngwladol (byd-eang) neu’n rhai
Ewropeaidd. Perthyn i’r categori
rhyngwladol y mae safleoedd Ramsar a
gwarchodfeydd Biosffer ond dynodiadau
Ewropeaidd yw’r gwarchodfeydd
Biogenetig a safleoedd NATURA (sef yr
Ardaloedd Cadwraeth Arbennig a’r
Ardaloedd Gwarchodaeth Arbennig).
Cyfuno’r ddau bersbectif y mae Parc
Daearegol Fforest Fawr, y Parc Daearegol
Ewropeaidd a Byd-eang cyntaf yng
Nghymru a’r ardal gyntaf o fewn Parc
Cenedlaethol i gael ei chydnabod yn Barc
Daearegol. Cyhoeddwyd y dyfarniad
hanesyddol hwn ar achlysur cynnal 6ed
Gynhadledd Rhwydwaith y Parciau
Daearegol Ewropeaidd ar ynys Lesvos,
Gwlad Groeg, rhwng 4 ac 8 Hydref 2005.

Parc Daearegol Fforest Fawr yw’r
pedwerydd parc ar hugain o blith pump ar
hugain a ddynodwyd ers i Rwydwaith y
Parciau Daearegol Ewropeaidd gael ei
sefydlu yn 2000 (Ffigwr 1). Fodd bynnag,
er Ebrill 2001 mae’r rhwydwaith wedi
gweithredu dan nawdd Adran Gwyddorau
Daear Sefydliad Addysgol, Gwyddonol a
Diwylliannol y Cenhedloedd Unedig
(UNESCO) ac yn Hydref 2005 dyfarnodd
y sefydliad rhyngwladol hwnnw fod pob
Parc Daearegol Ewropeaidd hefyd yn Barc
Daearegol Byd-eang. Nid y lleiaf o
fanteision y fath statws yw’r gallu i
fanteisio ar gronfeydd ariannol Ewropeaidd
i hybu a datblygu prosiectau addas o fewn
ffiniau Parciau Daearegol unigol, ynghyd â
phrosiectau ar y cyd ag aelodau eraill o’r
rhwydwaith Ewropeaidd/Byd-eang.

Ar hyn o bryd, mae Parciau Daearegol
i’w cael mewn deuddeg o wledydd Ewrop:
Iwerddon (gan gynnwys Gogledd
Iwerddon, 2), Cymru (1), Yr Alban (1),
Lloegr (2), Ffrainc (3), Sbaen (1), Yr
Almaen (6), Yr Eidal (3), Awstria (2), Y
Weriniaeth Tsiecaidd (1), Rwmania (1) a

Gwlad Groeg (2). Eu nod yw gwarchod
treftadaeth ddaearegol eu tiriogaethau yn
ogystal â hybu eu datblygiad cynaliadwy.
Nid ar chwarae bach, fodd bynnag, yr
enillir y statws. Mae’n rhaid bod i bob Parc
Daearegol arfaethedig dreftadaeth
ddaearegol a geomorffolegol gyfoethog a
chydnabyddedig (a gorau oll os oes
cysylltiad rhwng y dreftadaeth ddaearegol
a’r dreftadaeth archaeolegol, ecolegol,
hanesyddol neu ddiwylliannol); bod
cadwraeth ac addysg ddaearegol yn derbyn
sylw dyladwy; bod y diriogaeth dan
reolaeth gadarn ac yn meddu ar ffiniau clir;
a bod yr ardal yn ddigon mawr i gynnal
datblygiad economaidd cynaliadwy –
twristiaeth ddaearegol (geotwristiaeth) yn
bennaf – nid yn unig er budd ymwelwyr
ond hefyd y bobl sy’n byw o fewn ffiniau’r
Parc. Llwyddodd Awdurdod Parc
Cenedlaethol Bannau Brycheiniog, gyda
chymorth Arolwg Daearegol Prydain a
Phrifysgol Caerdydd, i ddarbwyllo
Pwyllgor Cyd-drefnol Rhwydwaith y
Parciau Daearegol Ewropeaidd fod rhan
orllewinol y Parc Cenedlaethol, o ben
uchaf Cwm Taf Fechan yn y dwyrain hyd
gyffiniau Castell Carreg Cennen yn y
gorllewin, yn cydymffurfio â’r gofynion
manwl hyn.

Heb os nac oni bai, gall Parc Daearegol
Fforest Fawr frolio treftadaeth ddaearegol
gyfoethog iawn. Mae ei greigiau gwaddod
morol ac afonol (cerrig llaid a cherrig silt,
tywodfeini a chwartsitau, amryfeini a
chalchfeini, ynghyd â gwythiennau glo a
haearnfeini’r Cystradau Glo), sy’n dyddio
o’r cyfnod Ordofigaidd, Silwraidd,
Defonaidd a Charbonifferaidd, yn
rhychwantu oddeutu 170 miliwn o
flynyddoedd, ac afraid yw dweud bod nifer
o hen chwareli a brigiadau wedi’u dynodi’n
Safleoedd Daearegol o Ddiddordeb
Gwyddonol Arbennig. Yn Geological
Excursions in Dyfed, South-West Wales
(1982), er enghraifft, ceir disgrifiadau o rai
o’r trychiadau Ordofigaidd a Silwraidd
pwysig yn ardal Llandeilo a Phontarllechau
ac yn Geological Excursions in Powys (1993)
disgrifir taith a rydd sylw arbennig i Hen
Dywodfaen Coch Bannau Brycheiniog,

17

Summer_2006_Text_Pages 20/7/06 15:11 Page 17

Fforest Fawr a’r Mynydd Du (Ffigwr 2).
Ceir disgrifiadau o greigiau diweddaraf y
Parc Daearegol – Calchfaen
Carbonifferaidd; amryfeini, cwartsitau a
cherrig llaid y ‘Grut Melinfaen’; a cherrig
llaid a thywodfeini’r Cystradau Glo – sy’n
brigo rhwng Pontneddfechan ac
Ystradfellte yn Geological Excursions in
South Wales & The Forest of Dean (1971).
Trafodir, yn ogystal, nodweddion y plygion
trawiadol a’r ffawtiau llai sy’n gysylltiedig â
Ffawt Cwm Nedd, toriad y gellir olrhain
rhan ohono ar draws cornel dde-
ddwyreiniol y Parc Daearegol rhwng
Pontneddfechan yng Ngwm Nedd a Dôl-y-
gaer yng Nghwm Taf Fechan.

Nid llai cyfoethog yw treftadaeth
geomorffolegol Parc Daearegol Fforest
Fawr. Lluniwyd y dirwedd gan brosesau
erydol yn bennaf a fu ar waith (ac sydd ar
waith o hyd yn achos rhai prosesau afonol)
yn ystod y 23 miliwn o flynyddoedd
diwethaf. Pennaf nodwedd yr ardal yw’r
tirffurfiau rhewlifol y gellir eu priodoli i
weithgaredd erydol a gwaddodol
rhewlifau’r Rhewlifiant Diwethaf, a oedd
yn ei anterth tua 21,000 o flynyddoedd yn
ôl. Fodd bynnag, ni chiliodd rhewlifau
bach egwyl rewllyd Is-gyfnod Rhewlifol
Loch Lomond, a barodd am ryw 1,500 o
flynyddoedd, tan oddeutu 11,500 o
flynyddoedd yn ôl, ac mae eu holion, ar
ffurf marianau, i’w gweld yn glir mewn
peirannau megis Llyn y Fan Fach (Ffigwr
3), Craig Cerrig-gleisiad a Chwm Du (safle

a ddynodwyd yn Warchodfa Natur
Genedlaethol) a Chwm-llwch. Mae’r rhan
fwyaf o’r peirannau hyn yn creithio
llechweddau gogleddol tarren fawreddog yr
Hen Dywodfaen Coch, fry uwchlaw lloriau
cafnau rhewlifol megis Glyn Tarell a
Chwm Senni. Manylir ar dirffurfiau
rhewlifol nodedig a gwaddodion hwyr- ac
ôl-rewlifol Bannau Sir Gâr–Fan Hir a
Chraig Cerrig-gleisiad yn Geological
Conservation Review: Quaternary of Wales
(1989) a chaiff holl farianau trawiadol
Bannau Sir Gâr–Fforest Fawr–Bannau
Brycheiniog, a ffurfiwyd rhwng 13,000 ac
11,500 o flynyddoedd yn ôl, eu disgrifio
a’u dehongli yn llyfryn Richard Shakesby
ac iddo’r teitl priodol, Classic Landforms of
the Brecon Beacons (2002).

Mae tirwedd a thirffurfiau arbennig yn
nodweddu brig y Calchfaen
Carbonifferaidd y gellir ei olrhain ar draws
yr ardal, rhwng Castell Carreg Cennen yn
y gorllewin a chronfa ddŵr Pontsticill yn y
dwyrain, i’r de o darren yr Hen Dywodfaen
Coch. Nod amgen y graig arbennig hon
yw’r ogofâu a’r ceudyllau sy’n datblygu
ynddi ac ymhlith y systemau a ddisgrifir yn
y gyfrol gynhwysfawr Geological
Conservation Review: Karst and Caves of
Great Britain (1997) y mae Dan yr Ogof ac
Ogof Ffynnon Ddu ar y naill ochr a’r llall i
Gwm Tawe, ychydig i’r gogledd o Barc
Gwledig Craig-y-nos, Ogof Nedd Fechan,
a Phorth yr Ogof, Ystradfellte, safle yr

18

Ffigwr 2: Fan Frynych (629 m), rhan o darren
drawiadol yr Hen Dywodfaen Coch.

Ffigwr 3: Peiran a marian Llyn y Fan Fach, a marian
Pwll yr Henllyn dan gysgod copa’r Picws Du.
Ffurfiwyd y marianau o amgylch trwynau rhewlifau
bach a adfeddiannodd y safleoedd oer a chysgodol
hyn rhwng 13,000 ac 11,500 o flynyddoedd yn ôl.

Summer_2006_Text_Pages 20/7/06 15:11 Page 18

ymwelodd Edward Llwyd ag ef ar ei daith
drwy dde Cymru yn 1697 (Ffigwr 4). O
blith yr holl Warchodfeydd Natur
Cenedlaethol yng Nghymru, Dan yr Ogof,
safle y cydnabuwyd ei statws cenedlaethol
yn Ebrill 2004, yw’r unig warchodfa a
ddynodwyd ar sail ei nodweddion
daearegol yn unig. Serch hynny, bach yw
system Dan yr Ogof (c.15 km o
dramwyfeydd a fapiwyd hyd yma) o’i
chymharu ag Ogof Ffynnon Ddu, lle y mae
ogofäwyr eisoes wedi troedio dros 50 km o
dramwyfeydd, rhwydwaith sydd gyda’r
hwyaf yng ngwledydd Prydain. Yn ogystal
â’r ogofâu a grybwyllwyd, ceir yn
Limestones and Caves in Wales (1989)
ddisgrifiadau o’r holl ogofâu yn
nalgylchoedd afonydd Mellte a Hepste a
hefyd Lygad Llwchwr, gerllaw Castell
Carreg Cennen, ogof arall y mentrodd
Llwyd i mewn iddi ar ei daith yn 1697.

Nodweddir brig y garreg galch gan
galchbalmentydd a dolinau (llyncdyllau),
sef pantiau bach a mawr sydd hefyd yn
britho brig amryfeini a chwartsitau y ‘Grut
Melinfaen’, sy’n gorchuddio’r calchfaen
dros rannau deheuol y Parc Daearegol
(Ffigwr 5 a 6). Mae’r tirffurfiau carstig
hyn, fel y’i gelwir, yn nodweddiadol iawn
o’r ardal i’r dwyrain o Benwyllt, uwchlaw
rhan uchaf Cwm Tawe, a cheir
disgrifiadau a dehongliadau ohonynt yn
Geological Excursions in South Wales & The
Forest of Dean.

Mae tiriogaeth y Parc Daearegol hefyd
yn adnabyddus am ei thirffurfiau afonol, yn
enwedig y rhaeadrau sy’n nodweddu ‘bro’r
sgydau’. Disgrifir cymeriad a ffurfiant y
sgydau ar afonydd Nedd Fechan, Mellte a
Hepste yn The River Scenery at the Head of
the Vale of Neath (1949) gan F.J North,
perl o gyfrol sydd, ysywaeth, hen allan o
brint. Yn llawer mwy diweddar, fodd
bynnag, mae tirffurfiau afonol clasurol yr
ardal hon, yn enwedig ffurfiant Sgŵd
Clun-gwyn ar afon Mellte a Sgŵd yr Eira
ar yr Hepste yn derbyn sylw dyladwy yn y
gyfrol bwysig Fluvial Geomorphology of
Great Britain (1997) (Ffigwr 7).

Yn ogystal â’i threftadaeth ddaearegol a
geomorffolegol nodedig ceir o fewn ffiniau
Parc Daearegol Fforest Fawr enghreifftiau
o Dirweddau o Ddiddordeb Hanesyddol
Eithriadol a Thirweddau o Ddiddordeb
Hanesyddol Arbennig. Ymgais gymharol
ddiweddar ar ran Cadw, y Cyngor
Rhyngwladol ar Henebion a Safleoedd a

19

Ffigwr 4: Tua 200 m i’r de o Borth yr Ogof, ger
Ystradfellte, mae afon Mellte yn cefnu ar ei chwrs
tanddaearol.

Ffigwr 5: Rhai o galchbalmentydd Carnau Gwynion,
tua 1 km i’r gogledd-orllewin o Ystradfellte. Mae’r
tirffurfiau hynod hyn yn brin iawn yng Nghymru.

Ffigwr 6: Pwll y Felin ym Mehefin 2000. Saif y dolin
(llyncdwll) mawr hwn ar Weunydd Hepste, tua 1.5
km i’r dwyrain o Borth yr Ogof.

Summer_2006_Text_Pages 20/7/06 15:11 Page 19

Chyngor Cefn Gwlad Cymru yw’r
dynodiadau anstatudol hyn i gydnabod
pwysigrwydd ‘tirweddau sy’n dwyn
tystiolaeth ffisegol o’r oesoedd a fu o
dirweddau amaethyddol y cyfnod
cynhanesyddol i dirweddau diwydiannol y
bedwaredd ganrif ar bymtheg a . . .
thirweddau technolegol yr ugeinfed ganrif’.
Ymhlith y 36 o Dirweddau Hanesyddol
Eithriadol a ddynodwyd yng Nghymru y
mae ‘Y Mynydd Du a Mynydd Myddfai’,
ardal sy’n cwmpasu rhannau uchaf
dyffrynnoedd Wysg a Sawdde, tra bod
‘Dwyrain Fforest Fawr a Mynydd-y-glog’,
y gweundiroedd a’r mynydd-dir rhwng
Cwm Taf Fawr ac ardal Ystradfellte-
Penderyn, yn un o blith 22 o Dirweddau
Hanesyddol Arbennig Cymru. Ceir
disgrifiadau manwl o’u nodweddion a’u
rhinweddau yn Cofrestr o Dirweddau o
Ddiddordeb Hanesyddol Eithriadol yng
Nghymru (1998) a’r chwaer gyfrol Cofrestr o
Dirweddau o Ddiddordeb Hanesyddol
Arbennig yng Nghymru (2001).

Er bod Parc Daearegol Fforest Fawr yn
llwyr haeddu ei statws daearegol
dyrchafedig, ymddengys mai prin hyd yma
yw ymdrechion Awdurdod Parc
Cenedlaethol Bannau Brycheiniog i
hyrwyddo a gwireddu amcanion y Parciau
Daearegol, fel y’u diffinnir gan y
Rhwydwaith o Barciau Daearegol
Ewropeaidd. Crybwyllir rhai agweddau ar
dreftadaeth ddaearegol y Parc
Cenedlaethol yn gyffredinol yn y Ganolfan
Fynydd (Canolfan Ymwelwyr y Parc
Cenedlaethol), ger Libanus, a rhyfeddodau

Dan yr Ogof yng Nghanolfan Arddangos
Ogofâu Cenedlaethol Cymru, ger Craig-y-
nos. Fodd bynnag, ac eithrio’r daflen
Dewch i ganfod 500 miliwn o flynyddoedd o
antur! Parc Daearegol Fforest Fawr (Ffigwr
8) y caiff ei chynnwys ei ailadrodd ar ffurf
arddangosfa fach arwynebol yng
Nghanolfan Wybodaeth y Parc
Cenedlaethol yn Llanymddyfri, nid oes yna
lyfryn nac arddangosfa deilwng yn ymdrin
â threftadaeth Parc Daearegol Fforest
Fawr. Yr un yw’r wybodaeth a’r
newyddion am y Parc Daearegol ar wefan
Parc Cenedlaethol Bannau Brycheiniog ym
mis Ebrill 2006 â’r hyn ydoedd yn 2005
(www.bannaubrycheiniog.org). Ni wyddys,
felly, am unrhyw brosiectau i hyrwyddo
addysg ddaearegol yn benodol na

20

Ffigwr 7: Afon Hepste a Sgŵd yr Eira, tua 2 km i’r
gogledd-ddwyrain o Benderyn.

Ffigwr 8: Clawr y daflen Gymraeg a gyhoeddwyd
ddiwedd 2005. Camarweiniol yw’r cyfeiriad at 500
miliwn o flynyddoedd. Er bod creigiau hynaf yr ardal
tua 470 miliwn o flynyddoedd oed, nid oes o fewn
ffiniau’r Parc Daearegol greigiau mwy diweddar na’r
Cystradau Glo, a ffurfiwyd tua 300 miliwn o
flynyddoedd yn ôl. Felly, adrodd hanes daearegol yr
ardal dros gyfnod o oddeutu 170 miliwn o
flynyddoedd y mae’r creigiau.

Summer_2006_Text_Pages 20/7/06 15:11 Page 20

geotwristiaeth yn gyffredinol. Ni wyddys
ychwaith am unrhyw ymdrechion i sicrhau
bod poblogaeth yr ardal ddynodedig yn
ymwybodol o’r ffaith eu bod, bellach, yn
byw o fewn ffiniau Parc Daearegol y mae
iddo’r nod o ‘alluogi’r trigolion i
adfeddiannu gwerthoedd treftadaeth y
diriogaeth a chymryd rhan weithredol yn y
gwaith o adfywio’n ddiwylliannol y
diriogaeth gyfan’
(www.europeangeoparks.com).

Mae prinder unrhyw arwyddion o
gynnydd amlwg er mis Hydref 2005 yn
destun peth gofid gan ei bod hi’n ofynnol i
bob Parc Daearegol ddangos arwyddion o
gynnydd parhaus pan gânt eu hailddilysu
bob tair blynedd. Yn hanes Parc Daearegol
Fforest Fawr, felly, mae cryn waith i’w
gyflawni cyn Hydref 2008 er sicrhau na
chollir y statws cwbl haeddiannol a
enillwyd yn Hydref 2005. Yn y cyfamser,
fodd bynnag, mae’n dra phosibl y bydd
Cymru, ymhen dim o dro, yn gallu brolio
nid un ond dau Barc Daearegol, gan fod
Grŵp RIGS Môn a Gwynedd ynghyd â’i
bartneriaid eraill yn mawr obeithio y
byddant wedi llwyddo i ennill yr un statws
i Ynys Môn yn 7fed Gynhadledd
Ryngwladol Rhwydwaith y Parciau
Daearegol sydd i’w chynnal yn Béal Feirste
(Belfast) ym Medi 2006.

RIGS: Safleoedd Geoamrywiaeth o
Bwysigrwydd Rhanbarthol (Regionally
Important Geodiversity Sites)

Hoffwn ddiolch i Rosie Whitfield,
Swyddog y Parc Daearegol, am ddarparu’r
copi o fap Parc Daearegol Fforest Fawr ac
am ganiatâd i’w atgynhyrchu.

Ffynonellau
Almond, J., Williams, B.P.J. a

Woodcock, N.H., 1993. ‘The Old Red
Sandstone of the Brecon Beacons to Black
Mountains’ yn Woodcock, N.H. a Bassett,
M.G. (golgn), Geological Excursions in
Powys, Gwasg Prifysgol Cymru/Amgueddfa
Genedlaethol Cymru, tt. 311–30

Bassett, M.G., 1982. ‘Ordovician and
Silurian sections in the
Llangadog–Llandeilo area’ yn Bassett,
M.G. (gol.), Geological Excursions in Dyfed,
South-West Wales, Amgueddfa
Genedlaethol Cymru, tt. 271-87

Campbell, S. a Bowen, D.Q., 1989.
Geological Conservation Review: Quaternary
of Wales, Cyngor Gwarchod Natur

Cofrestr o Dirweddau o Ddiddordeb
Hanesyddol Eithriadol yng Nghymru, Cadw,
Caerdydd, 1998

Cofrestr o Dirweddau o Ddiddordeb
Hanesyddol Arbennig yng Nghymru, Cadw,
Caerdydd, 2001

Dewch i ganfod 500 miliwn o flynyddoedd
o antur! Parc Daearegol Fforest Fawr,
Awdurdod Parc Cenedlaethol Bannau
Brycheiniog, d.d. [2005]

Ford, T.D. (gol.), 1989. Limestones and
Caves in Wales, Gwasg Prifysgol
Caergrawnt

Gregory, K.J. (gol.), 1997. Geological
Conservation Review: Fluvial Geomorphology
of Great Britain, Joint Nature Conservation
Committee/Chapman & Hall

North, F.J., 1949. The River Scenery at
the Head of the Vale of Neath, Amgueddfa
Genedlaethol Cymru

Owen, T.R., 1971. The headwater region
of the River Neath yn Bassett, D.A. a
Bassett, M.G. (golgn), Geological Excursions
in South Wales & The Forest of Dean, Grŵp
De Cymru, Cymdeithas y Daearegwyr, tt.
74-84

Shakesby, R., 2002. Classic Landforms of
the Brecon Beacons, Geographical
Association

Thomas, T.M. 1971. The geology and
geomorphology of the upper Swansea Valley
with particular reference to karstic landforms
yn Bassett, D.A. a Bassett, M.G. (golgn),
Geological Excursions in South Wales & The
Forest of Dean, Grŵp De Cymru,
Cymdeithas y Daearegwyr, tt. 96-105

Waltham, A.C. et al., 1997. Geological
Conservation Review: Karst and Caves of
Great Britain, Joint Nature Conservation
Committee/Chapman & Hall

21

Summer_2006_Text_Pages 20/7/06 15:11 Page 21

Sut mae rhoi naws
Cymreig, a pherthnasedd
lleol, i fudiad 40 mlwydd oed
a ‘byd-eang’ yn ei deitl? Sut
mae rhywun yn creu adain o
fudiad felly i roi llais i bobl
Cymru yn oes y globaleiddio?
Dyna oedd yr her pan ges i’r

fraint o sefydlu swyddfa a thîm yng Nghymru
i’r Gronfa Natur Fyd-eang a hynny yn
wythnos gyntaf y mileniwm newydd.

Roedd Cymru newydd gael ei
Chynulliad yn 2000, ac roedd y genedl yn
barod i fynegi ei hun i’r byd tu allan mewn
ffordd hyderus. Aeth y Prif Weinidog
Rhodri Morgan i Johannesburg ar gyfer
uwch gynhadledd y byd yn 2002 ar gais
WWF. Yno cytunwyd mai Cynulliad
Cymru fyddai’r Llywodraeth gyntaf yn y
byd i fabwysiadu’r syniad arloesol o fesur
effaith unigolion a gwledydd ar y blaned, a
elwir yn ‘Ôl-troed’, yn dilyn gwaith
gwyddonol gan WWF Cymru.

Erbyn heddiw, mae WWF Cymru wedi
tyfu i fod yn ddylanwadol o fewn maes
materion amgylcheddol yng Nghymru, ac
yn cynnig ffordd unigryw o weld y byd
naturiol a lle’r ddynolryw ynddi. Mae
ymwybyddiaeth o fygythiadau i hinsawdd
ein planed wedi datblygu – ac yn
bwysicach oll ein cyfrifoldeb ni fel
unigolion am newidiadau sydd ar droed.

Mae gwaith WWF wrth gwrs yn fyd-eang.
Y pryder yn Borneo yw diflaniad y fforestydd
trofannol, ac efo’r fforestydd y rhino a’r orang
wtang. Ym Mrasil, Rwanda, Camerŵn,
Tansania, Pacistan ac Indonesia mae WWF
yn cydweithio efo’r llywodraethau i gyflwyno
polisïau fydd yn lleihau’r pwysau ar fyd natur,
yn ogystal ag ariannu prosiectau cadwraeth.
Mae cynnydd ym mhoblogaeth ddynol,
potsio, newid yn yr hinsawdd a rhyfela i gyd
yn cyfrannu at leihau bioamrywiaeth, ond yn
fwyfwy, mae’r bai yn syrthio arnom ni yng
ngwledydd cyfoethog y byd oherwydd ein

chwant am fwyd rhad, gwyliau egsotig a
deunydd crai fel coed ac olew.

Yn rhannol, y system economaidd fyd-
eang sy’n gyfrifol, ac mae WWF yn dwyn
perswâd ar y corfforaethau rhyngwladol sy’n
elwa, a’r banciau sy’n ariannu’r
gweithgareddau yma, i ystyried dyfodol y
blaned yn eu ffordd o wneud busnes. Ond
yn bwysicach na dim, codi ymwybyddiaeth
am y cyfrifoldeb sydd ar bob un ohonom ni,
i ystyried sut rydym yn byw a’r dewisiadau a
wnawn, yw gwaith WWF yng Nghymru.
Mae dyfodol byd natur yn ein dwylo bob
dydd. Rydym ni yn y gorllewin er enghraifft
wedi dod yn ddibynnol ar olew palmwydd,
cynnyrch sy’n cael ei gynnwys mewn
margarin, past dannedd a phob math o
gemegau cyffredin. Mae’r goeden
balmwydd yn cael ei phlannu yng
ngwledydd fel Borneo, ar lethrau lle unwaith
roedd coedwigoedd trofannol, yn gartref i’r
orang wtang, yr epa sy’n fwyaf tebyg i ni.

Felly yn ogystal â gwerthfawrogi,
mwynhau a gwarchod ein cynefinoedd ni
yng Nghymru, dylai pob naturiaethwr
cydwybodol deimlo cyfrifoldeb am
gynefinoedd pell. Nid yw’r ffordd o
wneud hyn yn hawdd bob amser, felly yn
ganllaw i gamau cyntaf pwysig, cewch gopi
yn rhad ac am ddim o’n llyfryn newydd ‘Y
Llawlyfr Bach Gwyrdd’. Rydym hefyd
angen eich cefnogaeth i ddatblygu’n gwaith
yng Nghymru.

Ffoniwch ni ar
02920 454970 neu
e-bostiwch cymru@wwf.org.uk.
Morgan Parry
Pennaeth WWF Cymru
www.wwf.org.uk/cymru

22

WWF Cymru
Morgan Parry

Summer_2006_Text_Pages 20/7/06 15:11 Page 22

Wedi derbyn fy nghopi cyntaf o’r
Naturiaethwr ddechrau Ionawr ac ar ôl
sgwrs â’r golygydd ar daith Edward Llwyd,
teimlais fel ymateb i’r her a daflwyd allan yn
y golofn olygyddol i wneud rhywbeth
ymarferol fel prentis naturiaethwr yn 2006.
Felly beth i’w wneud? Fel naturiaethwr
dibrofiad efallai mai’r peth cyntaf i’w wneud
oedd agor fy llygaid i edrych o’m cwmpas a
lle gwell i wneud hynny nag ar stepen fy
nrws? Felly dyma benderfynu edrych a
chofnodi’r hyn a welais yn yr ardd ac o
gwmpas y tŷ am wythnos ym mis Ionawr.

Ionawr 8

Teimlo’n reit bwysig yn fy rôl newydd
fel naturiaethwr wrth osod yr ysbienddrych
wrth y ffenestr a mynd o gwmpas yr ardd
efo pensel a phapur! Yna panig llwyr –
beth pe taswn i’n gweld dim o ddiddordeb
am wythnos gyfan? Wel! Dyma be’ welais:

Coed

Synnu wrth sylweddoli cymaint o flagur
oedd ar y coed. Yr egin wedi ffurfio ar y
dderwen, y gwyddfid wrth y drws ffrynt ac
mi roedd y cynffonau ŵyn bach ar y cyll yn
werth chweil.

Blodau

Lliw glas yn dal fy llygaid ar ymyl y
lawnt – dau neu dri blodyn Llysiau’r
gwaed (Periwinkle) wedi blodeuo.

Adar

Drwy’r wythnos fe welais Ditw Tomos
Las, Titw Mawr a Delor y Cnau yn
bwyta’n ddygn o’r gawell fwydo adar.
‘Roedd yna hefyd adar mwy yn chwilota o
dan y gawell yn gobeithio cael briwsionyn –
Pioden, Mwylachen a Bronfraith. Gwefr y
diwrnod, fodd bynnag, oedd gweld haid o
Asgell Goch (Redwing) yn y cae tu ôl i’r tŷ
– eu hadenydd coch yn sefyll allan yn
erbyn haen o eira oedd ar y tir y diwrnod
hwnnw.

UBA

(dosbarth natur newydd – Unrhyw Beth
Arall)

Sylweddolais fy mod yn naturiaethwr
anodd fy mhlesio oherwydd ochneidio
gwnes i wrth weld pridd y wadd ar y lawnt
(Cwestiwn i’r arbenigwyr – pam fod y
tyrchod mor brysur yr adeg yma o’r
flwyddyn?) – a pheidiwch â sôn am y
gwiwerod llwyd bondigrybwyll!

Ionawr 9

Ar frys i fynd allan i gerdded a thaflu
cipolwg ar y bwrdd bwydo adar a gweld
Cnocell y Coed – ond pa fath? Rhedeg at
Lyfr Adar Iolo Williams wedi cyffroi a deall
mai Cnocell Fraith oedd hi. Yn y llyfr adar
roedd amryw ddarlun o gnocell debyg i’r
un a welais – Cnocell Syria, Cnocell Fraith
Ganolig a Chnocell Gefnwen. Treuliais
amser yn ceisio penderfynu pa un oeddwn
wedi’i gweld. Wrth fethu penderfynu
ymlaen â mi i ddarllen y nodiadau o dan y
lluniau. Wel, sôn am chwerthin wrth
sylweddoli nad oedd cofnod i’r un o’r rhain
gael eu gweld ym Mhrydain – erioed! Felly
prin mai fi oedd y cyntaf i weld un! Felly
setlo ar y Gnocell Fraith gyffredin.

Ionawr 10

Y Gnocell Fraith yno eto’r bore ‘ma.
Ceisio cael mwy o wybodaeth heddiw gan
edrych yn fwy manwl ar ei nodweddion er
mwyn penderfynu ai Cnocell Fraith Fwyaf
ynte Leiaf ydi hi, ac os mai ifanc ynte
llawn dwf. Nid oedd gan f’ymwelydd gap
coch ond mi roedd ganddi blu coch o dan
yr adain, felly penderfynais mai Cnocell
Fraith Fwyaf, llawn dwf, oedd hi. Teimlo
fel ditectif ac yn mwynhau fy hun!

Wrth gerdded heibio i agor y giât, gweld
Robin Goch yn edrych arna i mewn syndod
fel petai’n gofyn ‘Be di’r holl ffỳs ‘ma?’

Ionawr 11

Edrych allan o ffenestr y gegin

23

Wythnos yn yr ardd
Elizabeth Lynn

Fron Deg, Llanfynydd, Sir Fflint

Summer_2006_Text_Pages 20/7/06 15:11 Page 23

wrth olchi llestri brecwast a gweld clwmp o
eirlysiau. O ble y daethant? Dwi’n siŵr nad
oedden nhw yna ddoe. Un diwrnod dim
golwg ohonynt, yna’r diwrnod canlynol
dyna nhw! Onid yw natur yn codi calon ar
fore oer ym mis Ionawr?

Ionawr 12

Penderfynu golchi’r car heddiw a stopio
i wrando ar fwmian dolefus y bwncath
(buzzard). Edrych o’m cwmpas yn ofalus
i’w weld – ond dim ond ei gân oedd yn
dangos ei bresenoldeb heddiw ar fore
llwyd, cymylog. Wedyn, euthum am dro i

fyny Mynydd yr Hôb, tu cefn i’r tŷ, a
gweld dafad wedi marw ger y llwybr.
Mae’n siŵr mai dyma frecwast y bwncath.
Ar yr un pryd clywed brefiad oen bach…

Ionawr 13

Cerdded i lawr i’r pentref i ddal bws am
7.30 y bore a theimlo’n agos at Natur wrth
synfyfyrio ar y lleuad lawn a’r adar yn
canu. Mor hardd!

Dwi wedi mwynhau fy wythnos ac yn y
dyfodol, credaf y byddaf yn sylwi mwy ar yr
hyn sydd o’m cwmpas ac yn fwy chwilfrydig
i chwilota am atebion i’r anhysbys.

Ers i mi ddechrau astudio coedwigaeth,
hon fu fy hoff goeden. Syrthiais mewn
cariad â hi mewn dim o dro. Yn fy
semester cyntaf roedd yn rhaid i mi
ymgymryd â gwaith maes mewn rhanbarth
coedwigol yng Ngogledd yr Almaen. Un
o’m tasgau cyntaf oedd gwneud arolwg o’r
nifer oedd yn weddill o’r goeden hon yng
nghellïoedd y rhanbarth hwn. Ie, y
gerddinen wyllt ydi’r goeden yr ydw i’n sôn

amdani. Sorbus torminalis yw’r enw
gwyddonol a Wild Service Tree yw’r enw
Saesneg arni. Mae’r rhywogaeth yma yn
brin iawn ac mewn perygl. Dyna pam yr
oedd yn rhaid i mi fapio’r goeden er mwyn
i’r coedwigwyr gael gwybod ble yn union
yr oedd hi’n tyfu. Wedi gwneud hynny, fe
ymwelodd coedwigwr â phob un ohonynt a
chwympo rhai o’r coed eraill a oedd wedi
tyfu yn rhy agos at y gerddinen wyllt er
mwyn lleihau’r gystadleuaeth am olau, dŵr
a maetholion.

Coeden wan iawn yw hi. Dyma un
rheswm pam y bu i mi wirioni arni. Yn yr
hinsawdd bresennol, y mae’r rhan fwyaf o
rywogaethau coed eraill yn llawer
grymusach na’r gerddinen wyllt. Gyda’i
dail a’i rhisgl unigryw y mae’r gerddinen
wyllt yn dlos iawn, ond yn wir, y mae hi’n
crio am gymorth. Ers talwm, mewn
hinsawdd gynhesach na heddiw, roedd y
gerddinen wyllt yn rhan o’r coedwigoedd
derw cymysg. Yna cafodd hyd i gilfach
ecolegol mewn coedwigoedd prysgoedio ac
mewn gwrychoedd. Mae hi’n ail dyfu’n
wych o sugnolynau gwreiddiau. Hefyd mae
prysgoedio rheolaidd yn gymorth mawr i

24

Coeden i Syrthio Mewn Cariad â Hi
Arne Pommerening

Ysgol Gwyddorau Amaeth a Choedwigaeth Prifysgol Cymru, Bangor

Y Gerddinen Wyllt yn ei gogoniant.
Llun: David Roberts.

Summer_2006_Text_Pages 20/7/06 15:11 Page 24

gael gwared â chystadleuaeth gan
rywogaethau coed eraill. Ond erbyn
heddiw, trawsnewidiwyd llawer o
goedwigoedd prysgoedio i goedwigoedd
uchel lle mae’r gerddinen wyllt yn ei chael
hi’n anodd goroesi.

Mae’r gerddinen wyllt yn perthyn i
deulu’r rhosyn (Rosaceae), ac i’r is-deulu
Pomoideae a’r genws Sorbus. Un o
rywogaethau mwyaf cyffredin Sorbus yw’r
griafolen neu’r gerddinen (Sorbus
aucuparia). Ond mae llawer o
rywogaethau’r genws yma yn brin iawn, fel
y gerddinen wen (Sorbus aria) neu
gerddinen Morgannwg (Sorbus domestica).
Mae’r mwyafrif o’r tua 100 rhywogaeth
Sorbus yn tyfu yn rhan dymherus ogleddol
y ddaear.

Cafwyd y cyfeiriad cyntaf at y gerddinen
wyllt yn ystod y ganrif gyntaf ar ôl Crist, a
hynny mewn llyfr o’r enw De re rustica gan
awdur Rhufeinig o’r enw Aulus Cornelius
Celsus. Defnyddiodd yr union enw
gwyddonol sydd ar y goeden hyd heddiw.
Mae ganddi ddail nodweddiadol sydd yn
lled debyg i ddail masarnen. Yn yr hydref,
y mae’r gerddinen wyllt yn bwrw ei dail yn
gynnar iawn gan droi eu lliw i goch. Mae ei
blodau’n wyn a’i ffrwythau’n goch.

Cafodd y goeden ei enw rhywogaeth
torminalis am fod ei ffrwythau yn gallu
gwella cyflwr cleifion dysentri a cholera. Ers
talwm roedd y gerddinen wyllt yn gyffredin

iawn yn Lloegr a gwerthwyd ei ffrwythau
bob blwyddyn ar fasnach yn Llundain fel
“service-berries”. Defnyddiwyd ffrwythau’r

gerddinen wyllt yn yr Almaen ac Awstria er
mwyn cynhyrchu jam a Schnaps
gwerthfawr. Mae pren y gerddinen wyllt yn
werthfawr iawn hefyd, yn enwedig yn
Ffrainc lle ceir y nifer mwyaf ohoni yn
Ewrop. Heblaw am gynhyrchu taclau, y
mae pren y gerddinen wyllt yn cael ei
ddefnyddio i gynhyrchu dodrefn soled ac
argaen (veneer). Mae’r gerddinen wyllt yn
un o goed cynhenid Cymru a Lloegr.
Cafodd archeolegwyr hyd i olosg Oes Efydd
yn ardal Caersallog (Salisbury) sy’n tarddu
o bren cerddinen wyllt.

Mae angen pridd cyfoethog ar gerddinen
wyllt. Dyna pam fod llawer ohonynt yn
tyfu mewn pridd calchaidd. Oherwydd ei
bod hi’n gallu goddef safleoedd sych, y
mae’n gallu gwrthsefyll rhywogaethau coed
cryfach yn llwyddiannus ar gefnennau
calchaidd sych. Yn wir, byddai tymereddau
uwch yn sgil cynhesu byd-eang yn gwneud
lles i’r gerddinen wyllt.

Er mawr syndod i mi, deuthum o hyd i
gerddinen wyllt fechan yng nghoedwig

25
Planhigyn ifanc gyda dail nodweddiadol.

Rhisgl garw nodweddiadol y gerddinen
wyllt aeddfed (de) ochr yn ochr â rhisgl

llyfn ffawydden (chwith).

Summer_2006_Text_Pages 20/7/06 15:11 Page 25

Dywedwyd beth amser yn ôl mewn
erthygl am ffyngoedd yn Y Naturiaethwr
bod prinder enwau Cymraeg arnynt yn
gyffredinol. Cytunaf i raddau. Serch
hynny, ac fel yr wyf wedi canfod dros y
blynyddoedd, yn aml iawn, mae’n rhaid
chwilio a phori mewn hen lyfrau,
cylchgronau a newyddiaduron er mwyn
taro ar air Cymraeg sy’n cyfateb i’r un
Saesneg neu’r un Lladin. Yn anffodus, nid
ydynt i gyd yn dwt ac yn daclus mewn un
geiriadur.

Nid oes dwywaith, nad oes dewis da o
enwau Cymraeg am yr hyn a elwir yn

‘toadstool’ yn y Saesneg, onid oes? A
chyda llaw, a ydych wedi sylwi bod cyfran
dda o’r enwau yn cynnwys yr elfen ‘bwyd’
neu ‘caws’? Sylwer hefyd fod nifer ag enw
aderyn neu anifail arnynt tra bod eraill yn
cynnwys enwau bodau o lên gwerin a
choelion gwlad. Wrth gwrs, ceir
amrywiaeth dda o un rhan o Gymru i’r llall
fel y canfuwyd yn yr arolwg a wnaed gan
Dr. Gwenllian Awbery rai blynyddoedd yn
ôl i ddosbarthiad yr enwau mwyaf cyffredin
arno. Os cofiwch, ymddangosodd ffrwyth
ei hymchwil yn y Naturiaethwr Rhif 2,
Mehefin 1997. Yn fy ymchwiliadau bach

26

Niwbwrch (Sir Fôn) ger maes parcio’r
Comisiwn Coedwigaeth, yr ochr draw i gob
Malltraeth. Mae’n tyfu wrth ochr llwybr
ceffyl o dan y pinwydd Corsica. Mae’n
rhaid bod rhywun wedi’i phlannu hi yno.

Mae atgenhedlu rhywiol trwy’i hadau
braidd yn anodd i’r gerddinen wyllt ac mae
hyn yn ychwanegu at y problemau y mae’n
eu hwynebu. Ond mae’n llawer mwy
llwyddiannus wrth atgenhedlu’n llystyfol.

Pe baech yn torri cerddinen wyllt gallech
fod yn siŵr o gael grŵp o rai bach sy’n ail
dyfu. Yn ddiweddar, bu gwyddonwyr o’r
Almaen, Awstria a Ffrainc yn gweithio ar y
cyd mewn meithrinfeydd arbennig i
ddatblygu dulliau o atgenhedlu’r gerddinen
wyllt o hadau er mwyn cadw amrywiaeth y
pwll genynnau. Yn y gwledydd hyn hefyd,
sefydlwyd cymdeithasau gyda’r amcan o
sicrhau dyfodol y gerddinen wyllt a dyfodol
rhywogaethau eraill y genws Sorbus. Mae
hyn yn fy atgoffa o sefyllfa’r iaith Gymraeg
ac mae’n gwawrio arnaf fod rhai agweddau
ar gynllunio ieithyddol yn debyg iawn i’r
ystyriaethau sy’n codi wrth geisio gwarchod
dyfodol planhigion ac anifeiliaid prin. Trwy

ddeall anghenion planhigion cynhenid
prin, efallai y gallwn hefyd ddatblygu gwell
dealltwriaeth o anghenion ieithoedd
cynhenid prin.

Cerddinen wyllt wedi cyrraedd ei llawn
dwf yn y gwanwyn cynnar.

‘Brechdan Bren’ a ‘Menyn y Wrach’
Steffan ab Owen,

Blaenau Ffestiniog

Summer_2006_Text_Pages 20/7/06 15:11 Page 26

fy hun, canfyddais fod mwy nag un enw
amdano mewn ambell fro. Efallai y bydd
yr enghreifftiau a gasglwyd gennyf o
wahanol ffynonellau dros y blynyddoedd o
ddiddordeb i rai o’r darllenwyr. Cofier
hefyd mai astudiaeth ieithyddol yw hon yn
y bôn.

Adar ac anifeiliaid

Enwau adar ac anifeiliaid sydd wedi
bod yn wrthun, neu’r rhai a ddrwgdybid
gan lawer o bobl dros y canrifoedd, sydd ar
y teulu dan sylw ac amrywiant o bwyd y
boda, a bwyd y barcud yn siroedd y de,
i bwyd y broga yng Ngheredigion a bwyd y
llyffant, caws llyffant neu caws (y) llyffaint,
a caws neidr yn y canolbarth a’r gogledd.
Ceir rhai enwau lleol iawn yn ogystal,
megis bwyd nadradd (bwyd nadredd) ym
Morgannwg Ganol. Yn rhai o ardaloedd
Môn, caws ceffyl neu caws llyffant ceffyl
ydyw, ac yn rhai o fröydd Morgannwg
clywir lloffion y ddafad am y madarch
(Agaricus campestris). Cofier y gall, ‘caws
ceffyl’ olygu ‘madarchen y meirch’
(Agaricus avensis), hefyd. Nid wyf am
ymhelaethu yma pam y dewiswyd enwau
adar ysglyfaethus a’r gwahanol anifeiliaid
arnynt gan fod hyn eisoes wedi ei wneud
gan eraill. Yn hytrach, hoffwn droi at
ambell enw diddorol arall:

‘Bwgan’ a ‘diafol’

Fel llawer cenedl arall yn y gorffennol,
cysylltwyd caws llyffant a rhyw fodau
annaearol, neu â bodau drwg gennym ni’r
Cymry, yn ogystal, ac enwyd sawl math ar
eu holau. Un ohonynt yw’r gair ‘bwgan’.
Fel y gwyddoch, tueddir bellach i
ddefnyddio’r enw ambarelo bwgan am y
(Lepiota procera), sef ‘parasol mushroom’ y
Saesneg, oni wneir? Pa fodd bynnag, enw
cyffredin ar gaws llyffant oedd hwn yn
wreiddiol ac arferir ef gan rai o hen ŷd y
wlad hyd heddiw. Yn dilyn, ceir
enghreifftiau eraill gyda’r elfen bwgan
ynddynt. Un sydd yn dal ar dafod rhai
o’n cyd-Gymry yw ‘baco bwgan’, sef
aelod o deulu’r Lycoperdaceae, y ‘codau
mwg’, fel y’i gelwir. Nid yw’n beth hollol
ddieithr chwaith, clywed un neu ddau o’r
to hŷn yn y cyffiniau hyn yn galw caws

llyffant wrth yr enw bwyd y bwgan. Yn
ogystal, cyfeirir at y goden fwg fel llwch
bwgan gan rai eraill, ac yn ardal Bangor
a’r cyffiniau defnyddir snisin y bwgan am
yr un peth.

Un o’r enwau ar gorff hadol y gingroen
cyffredin (Phallus impudicus) yw ‘ŵy bwgan’.
Credaf mai ‘devil’s egg’ yw yn y Saesneg.
Pa fodd bynnag, tybed ai enw mewn llyfr yn
unig yw ‘blwch snisin y diafol’ am un o
deulu’r codau mwg, neu’r codau eurych, â
rhoi enw arall arnynt. Ymddengys yr
enghraifft hon yn un o ysgrifau difyr Tro
Trwy’r Wig gan Richard Morgan yn Cymru
1903. Nid oes gennyf gof o’i glywed na’i
weld yn unman arall. Tybed a yw un o
naturiaethwyr brwd Cymdeithas Edward
Llwyd wedi ei glywed ar lafar?

Ellyllon a Thylwyth Teg

Dylanwad arall ar enwau rhai o’r
cawsiau llyffant yw bodau llên gwerin a
choelion gwlad. Hen enw yn dyddio o
gyfnod pell yn ôl am ffyngoedd yn
gyffredinol yw bwyd ellyllon neu bwyd yr
ellyllon. Dyddia hwn yn ôl i’r ail ganrif ar
bymtheg, os nad ynghynt. Ymddengys
enghraifft ohono yng ngeiriadur Lladin-
Cymraeg Syr Thomas Wiliems ym 1604-7.
Bedyddiwyd ambell gaws llyffant ag enw
perthnasau iddynt hefyd, sef y Tylwyth
Teg. Un ohonynt yw bwrdd (y) tylwyth
teg ac os nad wyf yn cyfeiliorni, y ffwng a
dyf yn aml iawn yng ngodre coed derw, sef
Collybia dryophila a olygir wrtho. Er nad
ydynt mor niferus heddiw, y mae caws
llyffant cylch tylwyth teg Marasmius oreades
yn adnabyddus i lawer ohonom ers
dyddiau plentyndod, onid ydynt? Un o
enwau llafar gwlad y Cymry am Hebeloma
crustuliniforme neu ‘fairy cake fungus’ y
Saesneg yw torth tylwyth teg. Credaf ei
fod yn enw ar Hypholoma fasiculare gan rai
hefyd.

Gwrach

Gallwch fentro bod enw’r wrach wedi ei
anfarwoli ymhlith teulu’r ffyngoedd. Pan
oeddem ni’n hogiau cyfeiriem at
Clavulinopsis helvola, a welid yn gnydau
bychain hwnt ac yma ar rannau o hen
domennydd llechi Chwarel Oakeley,

27

Summer_2006_Text_Pages 20/7/06 15:11 Page 27

28

Blaenau Ffestiniog fel bysedd y wrach. Yn
rhai o ardaloedd pellaf penrhyn Llŷn
clywir yr enw coden y wrach (codan wrach
ar lafar) ar goden fwg a defnyddid ei llwch i
wneud eli gan rai o’r hen deidiau gynt.
Tybed ai ystumiad o ‘goden eurych’ yw
hwn yn wreiddiol? Yn ei gyfrol A Welsh
Vocabulary of the Bangor District (1913)
noda O.H. Fynes-Clinton fod yr enw codan
eira ar lafar yn yr ardal, a thybir mai deillio
o’r enw coden eurych y mae yntau.

Hyd yn ddiweddar un o’r enwau
Cymraeg ar Tremella mesenterica, sef math
o ffwng melyn a geir ar fonau a brigau
eithin oedd (y)menyn y wrach a’r hen enw
ar Exidia glandulosa, sef ffwng du a dyf ar
goed derw, ayyb oedd cig y wrach. Pa fodd
bynnag, y mae’r enwau hyn wedi eu newid
bellach a defnyddir menyn y wrach am yr
olaf a nodwyd uchod a menyn yr eithin am
y cyntaf. Efallai ei bod hi’n werth nodi bod
cyfeiriadau at y gwreiddiol mewn chwedlau
llên gwerin, er mai ymenyn y wits / ymenyn
y witshis yw ei enw gan rai o’r cofnodwyr.

Er enghraifft, yn ei ysgrif Atgofion am
Blwyf Pen Bryn yn Cymru ym 1898 ceir y
sylwadau canlynol amdano gan D. Arthur
Hughes: ‘Y mae math o ffwngws yn tyfu ar
hen goed pydredig ac edrychid arno gydag
arswyd maw ; oherwydd, os ceid ef ger tŷ
neb, credai’r trigolion fod rhyw anffawd yn
sicr o ddigwydd. Os wyf yn cofio’n iawn
gelwid ef yn “ymenyn y wits”’. Diddorol
hefyd yw’r cyfeiriad ar dudalen 196 yn y
gyfrol A Glossary of the Demetian Dialect
(1913) gan y Parch. W. Meredith Morris
lle nodir yr enw menyn y felltith ganddo
am ‘witches butter’. Deallaf y byddai rhai
o hen bobl sir Benfro yn ei alw’n menyn
rheibio, hefyd.

Gelwir un o’r ffyngau a dyf ar y fedwen,
(Taphrina betulina), ac a gamgymerir yn
aml am nythod brain a phiod gan yr

anghyfarwydd, yn ysgub y wrach. Dyma
gyfeiriad ato o ysgrif Ioan Brothen ar rai
o’n ffyngoedd, sef ‘O Gwmni Natur’ a
ymddangosodd yng ngholofn Lloffion Bob
Owen yn Y Genedl Gymreig, Chwefror

Tremella mesenterica, sef menyn y wrach ein llên
gwerin ar fonyn eithin ger Cae Canol yng ngodre’r

Manod Mawr, Ffestiniog, Gwynedd.

Ysgubau’r wrach (Taphrina betulina) ar fedwen
gerllaw Llyn Cwellyn, Betws Garmon, Gwynedd.

Summer_2006_Text_Pages 20/7/06 15:11 Page 28

4,1935 : ‘Ysgubau’r Wrach – Swp o wiail
meinion, eiddil a dyf ar gangau bedw yw’r
ysgubau. Tyfant yn glos yn ei gilydd o’r
gangen lle y tarddant ac y maent yn dra
thebyg i’r ysgubau a wneir o fedw gan
ddynion.’ Nodir y ffwng hwn fel ysgubell y
wrach mewn rhai geiriaduron ac erthyglau
diweddar.

Brechdan bren ac enwau eraill

Â throi rŵan at yr enw cyntaf yn nheitl
fy strytyn*, sef brechdan bren. Enw llafar
gwlad ardal Llanfrothen a’i chyffiniau yw
hwn a golyga Piptoporus betulinus,sef un o’r
ffyngau ysgwydd. Crybwyllir yr enw hwn
hefyd gan Ioan Brothen yn yr ysgrif a
nodwyd eisoes. Yn ei nodyn amdano
dywed y byddai’r hen bobl yn ei
ddefnyddio i roi min ar ei hellyn neu rasel
ar ôl iddo sychu a chaledu. Gyda llaw,
mae’n bur debyg bod rhai ohonoch yn
gyfarwydd â’r enw arall sydd arno hwnt ac
yma yng Ngwynedd, sef gog-yr-ogo. Yn
rhyfedd iawn, yr unig le rwyf wedi taro ar
hwn mewn du a gwyn yw’n llyfr diarhebion
Will Hay. Tybed a oes cofnod ohono
mewn print yn rhywle arall? Cyn imi adael
y maes, fel petai, gobeithio y bydd hyn o
lith yn ysgogi un neu ddau o’r darllenwyr i
gofnodi ambell enw arall nad oes sôn
amdanynt yn ein geiriaduron a’n llyfrau
natur hyd yn hyn. Pwy a ŵyr, efallai y caf
innau gyfle i ddweud gair bach am rai o’r
enwau eraill rywdro yn y dyfodol, megis
bloneg y derw, brech ddu, burgun y gwair,
bwyd llelo ,cannwyll chwidw, clustiau’r
ysgaw, cwpan mwsog, y gingroen, mwydon
y ddaear, pren golau, pwsi mwg, ac un
neu ddau arall.

Ffynonellau

Y Brython (Alltud Eifion)
Bye-gones 1897
Y Cymro 1953
Cymru 1898-1903 Gol. O. M. Edwards
Cymru’r Plant 1908
Diarhebion Cymru Will Hay (1955)
Geiriadur yr Academi (2000)
Y Genedl Gymreig 1935
A Glossary of the Demetian Dialect
W.Meredith Morris (1910)
Y Naturiaethwr (Amryw)
A Welsh Vocabulary of the Bangor District
O.H. Fynes-Clinton (1913)

*strytyn:

Dyma air oedd yn newydd i mi. Ei ystyr
yn ôl Geiriadur Prifysgol Cymru yw ‘hanesyn’
neu ‘stori’, a honnir ei fod ar lafar ym Môn a
Meirion.

Diolch i Steffan am arddel ei dafodiaith!
Gol.

29

Brechdan bren (Piptoporous
betulinus) ar hen fedwen
yng Nghoed Cymerau,
Ffestiniog, Gwynedd.

Summer_2006_Text_Pages 20/7/06 15:11 Page 29

Briwlys y calch

Bydd Ymddiriedolaeth Natur Gogledd
Cymru’n gweithio gyda Sŵ Caer i
gynorthwyo cynnal un o blanhigion prinnaf
Prydain, briwlys y calch (Limestone
Woundwort, Stachys alpina), sy’n tyfu yn y
gwyllt mewn dwy ardal yn y DG, ac un
ohonynt yw gwarchodfa natur Coed
Cilygroeslwyd ger Rhuthun yn Sir
Ddinbych. Rhwng 1997 a 2000
gweithiodd YNGC gyda Chyngor Cefn
Gwlad Cymru a Gerddi Ness (Prifysgol
Lerpwl) i sefydlu cytref newydd yn y
warchodfa, am mai tyfu ar ochr y ffordd yn
unig mewn man digon bregus yr oedd bryd
hynny. Ers hynny mae wedi diflannu o
ochr y ffordd ac felly Coed Cilygroeslwyd
yw unig safle’r rhywogaeth yn y gwyllt yng
Nghymru. Mae yna felly angen dirfawr i
sefydlu cytrefi newydd a bydd Sŵ Caer yn
defnyddio eu cyfleusterau i dyfu planhigion
o hadau. Gellir plannu’r rhain wedyn

mewn safleoedd addas drwy ogledd
ddwyrain Cymru a thu hwnt.

Chwilio am y Wiwer Goch yng
Nghoedwig Cynwyd, Corwen

Fel rhan o Brosiect Mamaliaid Prin y
Goedwig gan Ymddiriedolaeth Natur
Gogledd Cymru Clwyd, mae Partneriaeth
Bioamrywiaeth Sir Ddinbych wedi rhoi
tiwbiau blew gwiwer goch yng nghoedwig
Cynwyd ger Corwen, Sir Ddinbych. Mae
adroddiadau o wahanol ffynonellau fod pobl
wedi gweld gwiwerod coch yn y goedwig
gonifferaidd hon yn ystod y blynyddoedd
diwethaf a gobeithir cadarnhau eu
presenoldeb drwy ddefnyddio’r tiwbiau.
Rhoir bwyd yn y tiwbiau ac wrth i’r wiwer
basio drwyddynt bydd yn gadael blew ar ôl
ar dâp gludiog y tu fewn i’r tiwb. Gellir

casglu’r blew yma a’u harchwilio dan
ficrosgop i ddarganfod ai rhai’r wiwer goch
ydynt. Os cadarnheir ei phresenoldeb
gellir addasu rheolaeth y goedwig yn y
dyfodol ar ei chyfer.

Ffug-sgorpionau yng Nghors Goch,
Ynys Môn

Mae anifail nas gwelir yn aml wedi ei
ddarganfod yn ddiweddar yn stabl tŷ fferm

30

Briwlys y Calch (Strachys alpina).
Llun trwy garedigrwydd YNGC.

Y Wiwer Goch.
Llun drwy garedigrwydd YNGC, hawlfraint

Darin Smith.

Nodiadau o Ymddiriedolaeth Natur
Gogledd Cymru (YNGC)

Frances Cattanach

Cyfarwyddwr yr Ymddiriedolaeth, Bangor

Summer_2006_Text_Pages 20/7/06 15:11 Page 30

• Ers hanner can mlynedd a mwy mae’r awdurdodau wedi bod yn gosod teitlau
arbennig ar rannau o’r wlad i ddynodi rhyw arbenigrwydd neu’i gilydd. Rydym yn
hen gyfarwydd â’r enw ‘Parc Cenedlaethol’, ‘Gwarchodfa Natur’ ac ati. Ond a
wyddoch chi beth yw AHNE? Yr ateb yw Ardal o Harddwch Naturiol Eithriadol, ac
fe welaf un o ddrws y tŷ bob bore, sef Moel Fama a Bryniau Clwyd.

Eleni, ar 9fed Fai, fe ddathlwyd sefydlu’r AHNE gyntaf yng Nghymru a Lloegr, sef
Penrhyn Gŵyr. Dewiswyd Gŵyr oherwydd ei arfordir arbennig a’i harddwch ysblennydd.

• Bu Brymbo, ger Wrecsam, yn enwog am flynyddoedd am ei waith dur. Bellach mae’r
gwaith wedi cau, ond wrth glirio’r safle yn ddiweddar daethpwyd o hyd i gloddfa
enfawr o ffosilau a ddisgrifir fel ‘coedwig garbonifferaidd’. Nid coed yn yr ystyr arferol
mohonynt ond casgliad o redyn, rhawn y march a chnwpfwsoglau (clubmosses) a fu’n
tyfu mewn corstir rhyw 300 miliwn o flynyddoedd yn ôl.

• Dro’n ôl cafwyd erthygl gan Bethan Wyn
Jones yn Yr Herald Cymraeg yn cyfeirio at
y planhigyn Llin, Linum usitatissimum
(Flax), ac yn arbennig at fyrhoedledd y
blodau. Rhai blynyddoedd yn ôl cefais
alwad ffôn gan gyfaill yn tynnu fy sylw at
‘gae o flodau glas’ ger pentref Cilcain,
rhyw bedair milltir oddi yma. Drannoeth,
yn hwyr y prynhawn, dyma neidio i’r car
a mynd i chwilio am y ‘blodau glas’, ond
er gyrru yn ôl ac ymlaen droeon ’doedd
dim sôn amdanynt. Dim ond yn
ddiweddarach y sylweddolais mai cae o’r
Llin oedd yno, a bod y blodau yn bwrw’u
petalau tua chanol dydd a minnau wedi
cyrraedd yn rhy hwyr!

• Yn ystod y gaeaf diwethaf bu’r Cyngor Cefn Gwlad a’i gydweithwyr yn gwneud arolwg
o’r Morlo Llwyd o amgylch arfordir Cymru. Gosodwyd trosglwyddyddion ar y morloi
a chafwyd eu bod yn teithio’n rheolaidd o amgylch Môr Iwerddon a hefyd fod
ganddyn nhw eu hoff leoedd pysgota, weithiau ymhell iawn o’r tir.

G.W.

Penllyn yng ngwarchodfa Cors Goch, sydd
ym meddiant Ymddiriedolaeth Natur
Gogledd Cymru. Cafwyd hyd i Dinocheirus
panzeri, ffug-sgorpion, mewn llond llaw o
wair a gwellt a gasglwyd ym mis Ionawr.
Dyma’r tro cyntaf i’r rhywogaeth hon gael
ei darganfod ym Môn, a’r ail gofnod o
Ogledd Cymru (roedd y cyntaf o sied wair
ym Moelyci, ger Tregarth, ym mis
Chwefror 2003). Un rheswm am y prinder
o gofnodion yw ei faint: mae’n 2.5 mm o

hyd. Ceir yr arachnid pitw yma fel rheol
mewn gwasarn a nythod adar, ble mae’n
dal anifeiliaid di-asgwrn-cefn bach eraill
fel cynffonnau sbonc yn ei bedipalpau
(pinsiyrnau) sy’n gymharol fawr. Mae gan
ffug-sgorpionau ddull anarferol o wasgaru
– mae llawer yn gafael yng nghoesau
pryfaid sydd ag adenydd ac yn bachu lifft,
er yn achos y Dinocheirus, adar sy’n
cynnig y gwasanaeth tacsi.

31

Wyddoch chi…?

Llin. Linum usitatissimum.
Llun: Goronwy Wynne.

Summer_2006_Text_Pages 20/7/06 15:11 Page 31

Dyma gwestiwn cwis tafarn i chi.

Beth sydd yn gyffredin rhwng y planhigyn hwn…

…sef capan y cornicyll neu’r nasturtium…,

…mynachod Urdd y Ffransisgiaid…

…y mwnci cycyllog (y Capuchin)…,

…a’r coffi ewynnog enwog, y Capuccino?32

Llên y Llysiau
yn cloddio am yr aur o dan y rhedyn

Duncan Brown

Summer_2006_Text_Pages 20/7/06 15:11 Page 32

Yr ateb? Yr enw Ffrangeg am y blodyn yw capucine, sef cwcwll, gan fod y blodyn yn
dwyn y ffurf honno. Mae gwisg y mynaich yn cynnwys cwcwll ar ffurf pigyn main, ac fe

enwyd y mwnci ar eu hôl oherwydd y patrwm cycyllog ar ei ben. Cafodd y capuccino ei
enwi ar ôl lliw gwisg mynaich Sant Ffransis, sef brown tywyll cyfoethog.

Gallasech fod wedi cael gwybod hyn oll, a mwy, ar wefan y Gymdeithas
www.llenyllysiau.com

neu drwy wefan Cymdeithas Edward Llwyd
www.cymdeithasedwardllwyd.org.uk

cronfa ddata gynhwysfawr
cyfle i gyfrannu ati

oriel o luniau
rhestr safonol enwau’r planhigion..

...a mwy

...rhowch gynnig arni

A gyda llaw, os ydych chi am weld fersiynau ysgrifenedig o rai o gyfraniadau Twm Elias i
raglen BBC Cymru, Galwad Cynnar, pwyswch CHWILIO, a mewnbynnwch ei enw, neu

GALWAD CYNNAR

33

Cornchwiglen neu Cornicyll
(Vanellus vanellus, Lapwing).

Capan y cornicyll yw ein henw ni ar y planhigyn
‘nasturtium’.

Hwn yw’r blodyn yr ydym ni’n ei alw’n cwcwll y
mynach (Aconitum napellus, Monkshood).

Summer_2006_Text_Pages 20/7/06 15:11 Page 33

Pelcomb
Hwlffordd
Sir Benfro
13 Ionawr 2006

Annwyl Goronwy
Dyma fi wedi darllen Y Naturiaethwr o glawr i glawr ac wedi cael y blas arferol. Nodais y
cerydd i’r aelodau yn ‘Gair gan y Golygydd’ – “beth am sylwi, cofnodi, arbrofi a.y.y.b.!”
Hoffwn felly gofnodi gweld y ffwng Tulostoma melanocyclum tra’n cerdded fis Tachwedd
diwethaf yn ardal Aber Mawr y De, Sir Benfro. Mae’n perthyn i’r Gasteromycetes, grŵp
sy’n cynnwys y goden fwg a seren y ddaear. Yn ôl y llyfrau mae’n hoffi mannau
tywodlyd, calchog a dyna’n union sydd yn yr ardal hon. Bûm yn lwcus i’w gweld gan eu
bod mor fychan, dim ond diamedr o 0.8 – 1.0cm.
Dyma’r tro cyntaf erioed i mi sylw ar y ffwng yma ond mae’n ddigon posibl mai fy mai i
yw hyn – “mynd am dro bach neis ar fore Sadwrn efo cyfeillion, gan roi’r byd yn ei le a
mwynhau’r awyr iach!”
A yw’r Tulostoma yn anghyffredin – beth yw profiad aelodau eraill y Gymdeithas?
Y nod nawr yw arwain Taith Caws Llyffant yn yr ardal yma fis Hydref nesaf – tybed faint
fydd y diddordeb?
Cofion gorau
John Lloyd Jones

Crugan
53 Lôn Ceredigion
PWLLHELI
Gwynedd

23.01.06

Annwyl Olygydd
Mae’n rhaid bod 2005 yn flwyddyn dda i dyfu Bysedd y
Cŵn, Y Naturiaethwr (Rhif 17, tudalen 20). Amgaeaf lun
o fy ffrind gydag un 8 troedfedd yn fy ngardd – er na fûm
mor gywir i’r fodfedd wrth fesur na chyfri’r blodau fel
awdur yr erthygl. Yr oedd fy un i wedi gwyro rhywfaint
ond agorodd y blodau at y pen uchaf fel y gwelwch.
A oes un talach na hwn?
Yr eiddoch yn gywir
Marilyn Lewis

34

Llythyrau

Summer_2006_Text_Pages 20/7/06 15:11 Page 34

Llain Las
Lôn Tŷ’r Gof
Y Ffôr
PWLLHELI
Gwynedd
4 Chwefror 2006

Annwyl Olygydd
Dydw i ddim yn aelod o Gymdeithas Edward Llwyd nac yn naturiaethwr o unrhyw
ddisgrifiad, ond mi fydda i’n slei ysbeilio copi’r wraig o’ch cylchgrawn, Y Naturiaethwr,
bob tro y daw i’r tŷ. Fydda i chwaith ddim yn cyfadda gymaint o bleser fydda i’n gael o
ddarllen ambell erthygl, hynny yw, y rhai fydd heb fod yn rhy dechnegol wyddonol eu
naws!
Hyfryd oedd darllen llythyr Eluned Bebb Jones (Cyfres 2 Rhif 17) fel ymateb i’r
gystadleuaeth ‘Llun Pwy?’ yn y rhifyn blaenorol. Llun R.H. Roberts o Fangor (yn
enedigol o Lanllechid) ydoedd, ac yr oedd darllen amdano yn dwyn llu o atgofion i mi.

Yn athro ifanc yn 1967 cefais y fraint o ddysgu efo fo yn Ysgol Gynradd y
Santes Fair ym Mangor, lle’r oedd yn brifathro, a lle’r arhosodd hyd ei
ymddeoliad; nid yn Ysgol Hirael y ddinas fel y dywed Eluned Bebb Jones
yn ei llythyr. (Gyda llaw, mae’r ddwy ysgol wedi cau erbyn hyn.)
Yr oedd R.H.Roberts yn llysieuwr a botanegydd drwy reddf ddywedwn i.
Er mor anwybodus oeddwn i yn ei hoff faes, yr oedd gwrando arno’n
‘mynd drwy’i betha’ yn bleser llwyr, a’i afiaith a’i frwdfrydedd yn heintus.

Yn 80au a 90au y ganrif ddiwethaf daeth y dull o addysgu drwy thema yn ffasiynol, do,
bron yn orfodol ymhob ysgol – hynny yw, dysgu’r rhan fwyaf o bynciau’r cwricwlwm dan
ambarél un thema ganolog. Ond roedd R.H. Roberts yn gwneud yr union beth ugain
mlynedd ynghynt. Un o’i themâu, mi gofiaf, oedd ‘Clychau’r Gog’, a’r holl bynciau
amrywiol megis mathemateg, celf, llenyddiaeth, gwyddoniaeth ayyb. yn seiliedig ar
feistrolaeth y prifathro o’i faes.
Ond nid gwybodaeth gyfyng, blwyfol oedd ganddo chwaith. Yn wir, byddai athrawon a
myfyrwyr y Brifysgol ym Mangor yn manteisio ar ei wybodaeth a’i brofiad. Mynych oedd
ymwelwyr â’r ysgol ar ryw berwyl llysieuol neu’i gilydd. Cof da gen i amdano un awr
ginio yn gofyn i mi fynd efo fo i siop lyfrau Bookland. Yr oedd wedi cael llythyr o
ymholiad gan Athro Prifysgol o’r Iseldiroedd. Gan nad oedd Saesneg yr athro hwnnw yn
rhyw loyw iawn, yr oedd llawer o eiriau Iseldireg yn ei lythyr, ac yr oedd R.H. am i mi roi
cymorth iddo gyfieithu rhai o’r termau drwy gyfrwng geiriadur Iseldireg – Saesneg oddi ar
silff siop Bookland!!
Diolch i chi am roi sylw i fotanegydd ac athro ysbrydoledig. A phob llwyddiant i’r
cylchgrawn.
Yn gywir iawn
John Roberts

35

Summer_2006_Text_Pages 20/7/06 15:11 Page 35

Erw Lon
Llanwrda
Sir Gaerfyrddin

Annwyl Gyfaill
Cyfeiriaf at erthygl Twm Elias yn Y Naturiaethwr, Rhif 16, Gorffennaf 2005, lle mae’n
cyfeirio at enwau planhigion yn cynnwys yr elfen ‘Mair’.
Dyma dri enw arall ar afalau:
Afal Mair St Mary’s Pippin
Bendith Mair ?
Bysedd Mair Lady’s Fingers, ‘Stibbert’
Daw’r enwau o ‘Welsh Names of Apples’ The Cambrian Journal III 1858, ynghyd â
rhestr hir o afalau wedi eu henwi ar ôl pobl.
Yn gywir iawn,
D.H. Ferguson-Thomas

25 Prospect Road
Y Fenni
Sir Fynwy
2 Chwefror 2006

Annwyl Olygydd
Yr oedd yr erthygl gan Dyfed Elis Gruffydd ‘Diwreiddio’n Daearyddiaeth’ yn Y
Naturiaethwr diweddar (Rhagfyr 2005) yn ddiddorol iawn – yn arbennig, y rhannau am
enwau yn yr ardal hon.
Ar dudalen 13, lle mae’n ysgrifennu am ‘The Holy Mountain’ (Yr Ysgyryd Fawr), mae
gennyf yr argraff ei fod yn ystyried yr enw yma fel rhywbeth modern ac annymunol.
I’r gwrthwyneb, mae Richard Morgan, yn ei lyfr diweddar, ‘Place-Names of Gwent’ yn
nodi’r ffurf ‘The Holy Mountain’ yn 1859 – ganrif a hanner yn ôl.
Hefyd, mae Dr Elis-Gruffydd yn dyfynnu geiriau William Condry:- “its ancient name
long mangled into ‘Skirrid’ by non-Welsh speakers….” Ond, yn ôl darn Richard Morgan,
mae ansicrwydd mawr am wir ystyr yr enw hynafol Cymraeg.
Llongyfarchiadau, gyda llaw, ar Y Naturiaethwr – mae’r diwyg a’r cynnwys wastad mor
wych.
Yn gywir
Barry Smith

Diolch i Barry, sy’n ddysgwr brwdfrydig, am ei ddiddordeb.
Gol.

36

Summer_2006_Text_Pages 20/7/06 15:11 Page 36

Ar Orwel Eryri
Steve Lewis

Gwasg Gomer, 2005

Clawr caled £19.99. Clawr meddal £14.99

94 tud.

Ceir hefyd fersiwn Saesneg o’r llyfr.

Syniad y tynnwr lluniau, Steve Lewis L.R.P.S., yw’r gyfrol Ar Orwel Eryri, y syniad o gael
deg ar hugain o bobl sy’n byw ac yn gweithio ym Mharc Cenedlaethol Eryri i ysgrifennu
am le o’u dewis hwy yn y Parc, ac iddo yntau wedyn dynnu llun o’r lle hwnnw.
Croesawyd y syniad gan Gymdeithas Eryri a chyda chydweithrediad y Gymdeithas a
Gwasg Gomer cafwyd trysor o gyfrol. Ysgrifennwyd Rhagair y gyfrol gan Bryn Terfel.
Ceir yn y llyfr hefyd ysgrif fanwl gan Steve Lewis ar y modd y tynnwyd y lluniau a’i ysgrif,
er gwybodaeth, am Gymdeithas Eryri sydd â’i swyddfa yn y Tŷ Hyll yng Nghapel Curig.
Os nad oeddech yn siŵr ble mae Ynys y Pandy neu Eglwys Llangelynnin, byddwch yn
gwybod ar ôl darllen y llyfr hwn gan fod ynddo fap hynod o glir o Barc Cenedlaethol Eryri
yn nodi’r lleoedd y cyfeirir atynt. Ceir ar y map ysmotyn sy’n dynodi’r union fan y cyfeirir
ato gyda llinell o’r ysmotyn yn rhoi rhif y tudalen lle ceir yr ysgrif a’r llun perthnasol.
Gresyn na cheid y llythyren T yn hytrach na P o flaen y rhifau yn y fersiwn Gymraeg!
Mae enwau rhai o’r cyfranwyr yn hysbys i Gymru benbaladr, tra bod eraill yn
gymwynaswyr eu milltir sgwâr. Yr hyn sy’n gymeradwy yn y gyfrol hon yw bod
bywgraffiad byr i bob awdur ar ddiwedd y gyfrol sy’n ychwanegu’n fawr at werth yr
ysgrifau. Ceir amrywiaeth ymysg yr awduron – mae yma artist, gwleidydd, ffermwr,
naturiaethwr a Phrifardd, ac o’r herwydd mae amrywiaeth yng nghynnwys yr ysgrifau.
Cyfeiria rhai at ddigwyddiadau hanesyddol, rhai at fyd natur ac eraill at eu teimladau a’u
hatgofion o’r lleoedd dan sylw.
Yr hyn sy’n gyffredin i’r ysgrifau oll yw eu teimladau a’u hymlyniad at y rhan hon o’r
wlad.
Cynnwys y gyfrol y llon a’r lleddf yn Eryri – tristwch Gwauncwmbrwynog yn ysgrif Ken
Jones, tristwch Cwm Celyn yn ysgrif Dafydd Iwan a’r tristaf oll yn ysgrif Iolo Williams yw
bod y gylfinir ‘yn prinhau ledled Cymru erbyn heddiw’. Pryd clywodd trigolion Dyffryn
Nantlle y ‘ffliwt hyfrydlais’ oedd mor gyfarwydd i glust R. Williams Parry? Dyna dynged
yr aderyn sy’n nythu ar lawr ac mae’n andros o golled ar ei ôl.
Yn ei hysgrif am Lili’r Wyddfa bron nad yw Barbara Jones yn cyfarch y lili fel ‘hen ffrind’
a cheir y Prifardd Ieuan Wyn yn syllu ‘ar lun y copaon yn y merddwr llonydd’. Mae i
enwau’r lleoedd hyn eu cyfaredd – y Glyderau, Dyffryn Dysynni a Llynnau Cregennen.
Cyfieithiad o’r Saesneg yw ambell ysgrif, ond gyda chyfieithu Siân Owen ni chollwyd
naws yr ysgrif wreiddiol. Mae’r lluniau’n wefreiddiol, ac wedi golygu milltiroedd o
gerdded ac oriau o aros i Steve Lewis. Bu’n amyneddgar droeon. Mae llun yn cyd-fynd
â phob ysgrif ac yn ychwanegol ceir lluniau ar ddechrau a diwedd y llyfr, gresyn nad oes
penawdau yn cyd-fynd â’r lluniau hynny.
Tynnwyd llun Lili’r Wyddfa, y blodyn prin sy’n llechu yng nghilfachau Eryri, yn erbyn

37

Adolygiadau

Summer_2006_Text_Pages 20/7/06 15:11 Page 37

craig galed gyda’r rhoslys gerllaw iddi – edrych yn oer ac yn unig, ond ffynna yma er mor
eiddil. Dyma arwyddlun Cymdeithas Edward Llwyd. Cofnodir harddwch Cwm Pennant
yn hwyr un prynhawn o Fai – y cwrlid glas o Fwtsias y Gog yn cael ei gofnodi’n berffaith,
a Nant Peris ar ddiwrnod stormus ym mis Rhagfyr. Dringodd Steve Lewis y llecyn hwn
dair gwaith i gael y llun hwn o Nant Peris. Bu raid iddo fynd chwe gwaith ar derfyn dydd
i Ynys y Pandy i gael y llun a fynnai. Mae’r cyfan yn amhrisiadwy yn y gyfrol hon.
Dyma lyfr sydd wrth fy modd a bydd wrth fodd pob un sy’n ymserchu yn y ‘cilcyn’ hwn o
ddaear Cymru.
Rhof y gair olaf i awdur y Rhagair ac un sydd wedi gweld llawer iawn o’r hen fyd yma.
Yn ei frawddeg olaf dywed Bryn Terfel i’r awduron hyn ‘roi cipolwg bychan i ni ar yr hyn
sy’n gwneud y Parc a’i gymunedau yn rhan mor arbennig o’r byd’. Hawdd yw cytuno.

Elizabeth C. Ellis

Rhyfedd o Fyd
Gruff Roberts

Delweddau gan Aled Rhys Hughes

Gwasg Gomer 2006

Clawr meddal. 110 tudalen

£6.99

Gwelir yma ymdriniaeth ddeallus, sy’n brifo at yr asgwrn o
bryd i’w gilydd, o broblemau ein bydysawd. Down i adnabod
Gruff Roberts yn dda drwy edrych drwy’r un sbectol ag ef a
sylweddoli ein bod yn gallu uniaethu â’i ofidiau.
Ceir deunaw ysgrif tu hwnt o gelfydd gyda’r rhychwant o Ryfel Cartref Sbaen i Ryfel
Irac heddiw. Cawn dro i’r mynydd yn ei gwmni a throedio heibio i ‘ddirgelwch hudolus
llynnoedd Cwm Silyn’. Gwelir darluniau byw drwy ddisgrifiadau craff, a’r
anfodlonrwydd i’w deimlo pan glywir sŵn byddarol dwy awyren Hercules yn rhwygo
llonyddwch Dyffryn Nantlle.
Awn wedyn yn ei gwmni i heddwch arfordir bendigedig rhwng Moelfre a Thraeth
Llugwy, gan gyfeirio, yn sgil hynny, at y modd yr ydym yn llygru’r môr gyda’n hysbwriel
ac yn difrodi gwely’r môr ac yn anrheithio’r pysgodfeydd a fu’n cynnal cymunedau
arfordirol y byd ar draws y canrifoedd.
Cronicla ei sylwadau heb flewyn ar dafod, ac mae ei wybodaeth o fyd gwyddonol,
diwylliannol a gwleidyddol yn amhrisiadwy. Mae’r llyfr yn addysg ynddo’i hun.
Mynnwch gopi, a hwyl gyda’r darllen. Mi aiff â chi drwy amrywiol deimladau ac
emosiynau o’r digrif i’r chwerw mewn arddull fywiog ar ffurf dyddiadur.
Sylwch ar ddelweddau Aled Rhys Hughes sy’n dilyn trywydd yr awdur ac yn mynnu sylw,
gan fod yr un mor heriol yn ei ddehongliad.

Nesta Ellis
Pleser yw croesawu’r adolygiad hwn o gyfrol gan Ysgirfennydd Cymdeithas Edward Llwyd.

Gol.

38

Summer_2006_Text_Pages 20/7/06 15:11 Page 38

The Mountain Man
A portrayal of Evan Roberts, Capel Curig

Llyr D Gruffydd a Robin Gwyndaf

Cyhoeddwyd gan Gyfeillion Eglwys St. Julitta, Capel
Curig, 2006

Argraffwyd gan Wasg Dwyfor

Clawr meddal, 56 tud.

Llawer o luniau lliw.

£6.95

Yn ôl yn 1987 cyhoeddwyd cyfrol goffa i Evan Roberts o dan y teitl Llyfr Rhedyn ei Daid
fel teyrnged i un o naturiaethwyr amlycaf Cymru. Bu Evan farw yn 1991 yn 84 mlwydd
oed, a thros y blynyddoedd trefnwyd arddangosfeydd a chyfarfodydd i’w gofio, yn fwyaf
arbennig gan Gyfeillion Eglwys St Julitta, Capel Curig, a hwy a fu’n bennaf gyfrifol am
ariannu’r gyfrol bresennol.
Bellach, dyma benderfynu cyhoeddi addasiad Saesneg o’r gyfrol ac fel is-teitl disgrifir
Evan Roberts fel ‘rockman, botanist and conservationist’. Fel yn y gwreiddiol, rhennir y
llyfr i saith bennod, yn trafod ei deulu a’i waith, ei ddydddiau cynnar yn y chwarel, yr ysfa
i chwilota am blanhigion a’i ddiddordebau eraill (gan gynnwys motor-beics). Sonnir
amdano’n derbyn gradd M.Sc. er anrhydedd gan y Brifysgol ym Mangor, a’r MBE ym
Mhalas Buckingham. Cawn gip ar ei fywyd yn y gymdeithas wledig yng Nghapel Curig,
ac mae’r llyfr yn cloi gyda theyrnged iddo gan Warren Martin – ei gydweithiwr yn y
Cyngor Gwarchod Natur.
Yn y fersiwn Saesneg bresennol cymerwyd y cyfle i adolygu ac ychwanegu at y lluniau –
a bron y cyfan mewn lliw y tro yma.
Diolch i Llyr Gruffydd a Robin Gwyndaf am gyflwyno Cymro arbennig iawn i gynulleidfa
newydd – rwy’n siwr y bydd y di-Gymraeg, fel ninnau, yn ei werthfawrogi.

G.W.

39

Summer_2006_Text_Pages 20/7/06 15:11 Page 39

40

Amcan y prosiect yw casglu gwybodaeth am holl ymwneud pobl Cymru â

phlanhigion, y defnydd a wnaed ohonynt, ac am eu hagweddau tuag atynt drwy’r oesoedd.

Dan ofal Cymdeithas Edward Llwyd

Summer_2006_Text_Pages 20/7/06 15:11 Page 40

Cymdeithas Edward Llwyd

Sefydlwyd Cymdeithas Edward Llwyd yn 1978 a hi yw Cymdeithas Genedlaethol
Naturiaethwyr Cymru. Enwir y Gymdeithas ar ôl Edward Llwyd, a anwyd yn 1660 ac a alwyd yn
ei gyfnod “y naturiaethwr gorau yn awr yn Ewrop”.
Cymraeg yw iaith y Gymdeithas, ac y mae dros 1,200 o aelodau led-led Cymru a thu hwnt. Prif
ddibenion y Gymdeithas yw astudio byd natur, yn cynnwys planhigion, anifeiliaid a chreigiau, gan
hyrwyddo ymwybyddiaeth o amgylchedd a threftadaeth naturiol Cymru ac ymgyrchu dros
eu gwarchod. Mae’r Gymdeithas yn:

• trefnu cyfarfodydd awyr-agored ym mhob rhan o Gymru, i astudio ac i gerdded
• cynnal cyfarfodydd gwaith cadwriaethol
• trefnu darlithoedd a chyfarfodydd cymdeithasol
• cynnal pabell ar faes yr Eisteddfod Genedlaethol
• cyhoeddi Y Naturiaethwr ddwywaith y flwyddyn
• cyhoeddi Cylchlythyr ddwywaith y flwyddyn
• cyhoeddi llyfrau ar enwau Cymraeg creaduriaid a phlanhigion
• cynnig grantiau (£600) bob blwyddyn am waith gwreiddiol ym myd natur
• lleisio barn gyhoeddus ar faterion amgylcheddol
• trefnu pris gostyngol gyda nifer o siopau dillad ac offer awyr agored

Mae aelodaeth yn agored i bawb o bob oed sydd â diddordeb ym myd natur.
Dyma’r tâl blynyddol:
Unigolyn - £12
Teulu - £18
I ymaelodi neu am ragor o fanylion cysylltwch â’r Ysgrifennydd Aelodaeth:
Iwan Roberts, 3 Rhes y Rheilffordd, Rhuthun, Sir Ddinbych LL15 4LJ.

www.cymdeithasedwardllwyd.org.uk

Clawr blaen:

Gafr Wyllt. Cwm Idwal, Eryri. Gweler yr erthygl ar tud. 5.

Clawr ôl:

Brial y Gors Parnassia palustris Planhigyn prin yng Nghymru

Lluniau: Goronwy Wynne.

Lluniau’r Clawr

Cover_Summer_2006 20/7/06 15:14 Page 2

CYMDEITHAS EDWARD LLWYD

Dosberthir yn rhad i aelodau Cymdeithas Edward Llwyd
Pris i’r cyhoedd £2.50

Cyhoeddir Y Naturiaethwr yn rhannol trwy gymhorthdal
gan Gyngor Cefn Gwlad Cymru Y Naturiaethwr

Cyfres 2 Rhif 18 Gorffennaf 2006

Cover_Summer_2006 20/7/06 15:14 Page 1

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

