
Teithlen y De-orllewin:
Llwybr Arfordir Cymru
Cafodd Llwybr Arfordir Cymru ei lansio yn 2012 ac mae’n ymestyn ar
hyd 870 milltir o dirlun gwefreiddiol, gan basio nifer fawr o safleoedd
hanesyddol a mannau diddorol, gan gynnwys rhai o gestyll a llysoedd
difyrraf Cadw.

Os ydych chi yn y De-orllewin, dilynwch lwybr yr arfordir i Gastell
Cydweli a Chastell Talacharn, i gael gwybod am storïau Arglwyddi Mers
y De ac effaith eu gweithgareddau nhw o ran ffurfio Cymru, neu i ddysgu
am hyd a lled cyfoeth a grym esgobion yr oesoedd canol yn Llysoedd yr
Esgobion yn Llandyfái a Tyddewi...

Mae Castell Cydweli yn dyst i dechnoleg gwaith maen y gaer
ganoloesol. Dyma gastell cadarn a thrawiadol a gafodd ei ddatblygu
dros fwy na thair canrif o ryfel rhwng y Cymry a’r Saeson. Mae’r siâp
hanner lleuad yn tarddu o gaer stocâd wreiddiol y 12fed ganrif, ac
mae’n cael ei amddiffyn gan afon Gwendraeth ar un ochr a chan ffos
ddofn ar siâp cilgant ar yr ochr arall. Ym 1136 cafodd y Dywysoges
Gwenllïan (gwraig Arglwydd Deheubarth) ei lladd mewn brwydr
yn erbyn y Normaniaid a oedd yn meddiannu Cydweli ar y pryd.
I fwynhau eiliad gwirioneddol ganoloesol, mynnwch gip ar Gydweli
yn niwl y bore.

Mae Castell Talacharn yn sefyll yn osgeiddig ar esgair isel uwchben
aber eang afon Taf, ac mae’n un o gyfres o geyrydd a oedd yn rheoli’r
hen lwybr ar hyd arfordir y De-orllewin. Peidiwch â cholli tŵr campus
y gogledd-orllewin a’i do carreg cromennog anarferol, na’r golygfeydd
gwych o’r bylchfuriau. Mewn cyfnod mwy diweddar, daeth y safle’n
ysbrydoliaeth i rai o gewri llenyddol Cymru. Yma yr ysgrifennodd
Dylan Thomas ei gyfres o storïau byrion, Portrait of the Artist as a
Young Dog a lluniodd Richard Hughes ei nofel, In Hazard.

Henry de Gower, esgob Tyddewi rhwng 1328 a 1347 a gododd
Lys yr Esgob yn Llandyfái, a dyma hoff lety’r esgobion canoloesol
hynny oedd yn chwilio am loches ymhell o bryderon yr Eglwys a’r
Wladwriaeth. Daeth cyfnod llewyrchus Llandyfái i ben pan gafodd
ei drosglwyddo i Henry VII ym 1546. Mae’r neuadd fawr a’r porthdy
mewnol yn gampau pensaernïol arbennig o dda. Mae gan y safle
hanes mwy diweddar hefyd, gan ei fod wedi’i ddefnyddio yn ganolfan i
unedau o’r Llu Awyr ac o fyddin yr Unol Daleithiau yn yr Ail Ryfel Byd.

1

Castell Cydweli

Castell Talacharn

Llys yr Esgob yn Llandyfái

Teithlen y De-orllewin:
Llwybr Arfordir Cymru

Henry de Gower hefyd fu’n gyfrifol am Lys Esgob Tyddewi, sef y
llys esgob canoloesol mwyaf trawiadol sydd gan Gymru. Mae’r
safle cyfan yn iasol, gan ddwyn i gof gyfnod pan oedd crefydd yn ei
hanterth a’r esgobion yn ddynion pwerus. Mae gan y llys addurniadau
coeth a cherfiadau cain yn y meini. Mynnwch weld y neuadd fawr, sef
siambr fwyaf trawiadol y llys, a oedd yn berffaith ar gyfer gwleddoedd.
A chofiwch gymryd cip ar yr isgrofftydd helaeth a’r bwa mawreddog,
o fu’n fynedfa addas i adeilad mor eiconig.

Tra byddwch chi ar Lwybr Arfordir Cymru, mae’r safleoedd eraill i
chwilio amdanyn nhw yn cynnwys Castell Llansteffan, Croes Caeriw
a Chapel Non.

I wybod am y storïau a’r bobl y tu ôl i’n 128 o safleoedd hanesyddol,
ewch i cadw.cymru.gov.uk.
Hoffwch Cadw ar Facebook a dilynwch @cadwcymru ar Twitter i
gael y newyddion diweddaraf.

2

Clwyd

D
ee

Dee

Severn

Sev
ern

Irfo
n

Ty
w

i

Tyw
i

Lo
ug

ho
r

Cothi

Ithon Teme

Wye

Trothy

Monn
ow

Lly
nfi

Honddu

Wye

Wye

Tanat

Wye

Wye

Usk

U
sk

Ta
we

Nea
th Cynon

Afan

Ta
ff

Rhym
ney

Ebbw

Vy
rnw

y

Dy
fi

Rheidol

Ystwyth

Aeron

Tei
fi

Banwy

Alyn

Dee

Alwen

Bala Lake

Lake Vyrnwy

Conwy

Ea
st

er
n

Cle
ddau

 W
estern Cleddau

Llyn
Trawsfynydd

 S

 e
 v

 e
 r

 n

 E

 s
 t

 u
 a

 r
y

 M

 e r s e y

C a e r n a r f o n

B a y

S t B r i d e s

B a y

C a r m a r t h e n

B a y

S w a n s e a

B a y

C a r d i g a n

B a y

B44
17

B5109

B5106

B44
05

B4570

B4337B4459

B4340

B4343

B43
43

B4518

B4362

B4356

B4
35

0

B4248

B45
21

B4233

B4347

B4295

B4265

B4271

B4
31

2

B4341

B4
32

9

B4313

B4567

B4385

B4386

B5109

B4546

A548

A54
3

A4212

A544

A548

A549

A525

A541

A540

A541

A525

A
528

A48
8

A
48

8

A4113

A
4110

A
4111

A4117

A411
2

A411
2

A465

A
46

6

A46
6

A413
6

A488

A49
5

A
490

A5118

A5014

A
525

A5151

A
551

A558

A56

A49
9 A498

A5

A5025

A4080

A4086

A
4085

A545

A
49

9

A497

A
496

A
49

3

A482

A
48

4
A

484

A
47

8

A
478

A487

A487

A477

A
40

75

A484

A482

A
485

A44

A44

A48
1

A438

A4215

A40
67

A4069

A4059

A4058

A472

A472

A468

A
467

A467

A4046 A
40

43

A
4048

A
40

55

A4093

A
40

61

A
4061 A

4054

A4059

A
469

A469

A
4064

A4063

A4068

A
474

A4221

A4233

A48

A48

A370

A48

A
41

09

A4107

A4106

A480

A4120
A48

5

A4
85

A
47

6

A483

A4118

A475

A4066

A4115

A
48

6

A55

A55

A565

A55

A
49

4

A
483

A
48

3

A
483

A483

A48
3

A489

A
55

0

A
49

A4
9

A
49

A
49

A4
9

A
49

A49

A4
0

A40

A40

A40

A40

A40

A40

A477

A
40

A
40

76

A48

A4
04

2

A44
9

A
38

A456

A49
5

A458
A458

A458

A580

A59

A58

A57

A56

A51

A51

A41

A525

A
53

A534

A
41

A54

A
570

A55

A55

A5

A49
4

A5

A5

A5

A
470

A
470

A470

A
48

7

A4
87

A487

A48
9

A44

A44

A417

A438

A4103

A46
5

A465

A465

A470

A
470

A4
70

A
470

A470

A
479

Caldey Island

Ramsey
Island

Strumble
Head

Skomer
Island

Skokholm
Island

Worms Head

Puffin Island

Holy Island

Bardsey
Island

Great Ormes
Head

M48

M49

M57

M58

M62

M6

M4

M4M4

M4

M5

M56

M53

1

2

3

3

6

6

26

23

11

5

5

2

7

7

2

1

20

22

23

35

42
43

49

48

47 46 45

44

41
40

38

37

36

34

32

30
29

29a

28

26 24

21

17

18a

19

21

4

5

9

11

12

12

14

33

Bethesda

Amlwch

Bangor

Benllech

Betws-y-Coed

Beddgelert

Barmouth

Tywyn

Aberdyfi

Borth

Aberystwyth

Aberaeron

New Quay

Bala

Dolgellau

Abergele

Rhyl

Prestatyn

Birkenhead
LIVERPOOL

Mold

Ruthin

St Asaph

Blaenau
Ffestiniog

Llandudno

Llanfairfechan

Llanberis

Corwen

Llangollen

Oswestry

Welshpool

Chirk

Shrewsbury

Leominster

Craven Arms

Church
Stretton

Ludlow
Knighton

Presteigne

Hereford
Hay-on-Wye

Crickhowell

Ebbw
Vale

Brynmawr Abergavenny

Raglan

Holyhead

Llangefni

Llanrwst

Pwllheli

Machynlleth

Cardigan

Aberporth

Fishguard

Haverfordwest

Pembroke

Broad
Haven

Milford
Haven

Tenby

St Clears

Burry
Port

Newcastle
Emlyn

SWANSEA

The Mumbles

Port
Talbot

Llandeilo

Sennybridge

Llandovery

Llanwrda

Lampeter

Carmarthen

Pendine

Saundersfoot

Ystalyfera

Llanelli

Glyn-neath

Aberdare

Rhymney

Usk

Merthyr
Tydfil

Treorchy
Cwmbran

Pontypool

Pontypridd

Pontardawe

Brynamman

Newport

Pontrhydfendigaid

Ponterwyd

Tregaron

Llanidloes

Bishop’s
Castle

Llandrindod Wells

Llanwrtyd Wells

Ammanford

Neath

Maesteg

Porthcawl

Blaengarw

Llangadog

Builth
Wells

Brecon

Newtown

Llangurig

Llanfair Caereinion

Rhayader

Abersoch

Aberdaron

Nefyn

Porthmadog

Port-Eynon

Colwyn
Bay

Capel Curig

Chester

Wrexham

Whitchurch

CARDIFF

NEWPORT

BRISTOLClevedon

Avonmouth

Portishead

Yatton

Weston-super-Mare

Penarth

Barry

Cowbridge

Llantrisant

Penmon Priory
and St Seiriol’s Well

Caernarfon Castle
and Town Walls

Tregwehelydd
Standing Stone

Dolbadarn
Castle

Dolwyddelan
Castle

Criccieth
Castle

Harlech
Castle

Pont
Minllyn

Llanthony
Priory

Tintern
Abbey

Runston
Chapel

Bronllys
Castle

Grosmont
Castle
Skenfrith

Castle

Hen Gwrt
Moated Site

Monmouth
CastleRaglan Castle

White
Castle

Blaenavon
Ironworks

Tretower Court
and Castle

Chepstow
Bulwarks
Camp

Chepstow Castle
and Port Wall

Caerwent
Roman Town

Caerleon
Roman Fortress

Brecon Gaer
Roman Fort

Llanmelin Wood
Hillfort

Penarth Fawr
Medieval House

St Cybi’s
Well

Gwydir Uchaf
Chapel

Cymer Abbey

Castell y Bere

Montgomery Castle

Dolforwyn Castle
Dyfi Furnace

Bryntail
Lead Mine

Strata Florida
Abbey

Talley
Abbey

St Dogmaels
Abbey

Haverfordwest
Priory

Carswell
Medieval House

St Non’s
Chapel

Carreg Coetan Arthur
Burial Chamber

Pentre Ifan
Burial Chamber

Parc le Breos Burial Chamber

Cilgerran
Castle

Wiston Castle

Carew
Cross

Llawhaden
Castle

Caerphilly
Castle Newport

Castle

Ogmore
Castle

St Quentin’s Castle
(Llanblethian)

Coity
Castle

Old Beaupre Castle

Ewenny
Priory

Tinkinswood
Burial Chamber

St Lythans Burial Chamber

Newcastle
(Bridgend)

Castell Coch

Segontium
Roman Fort

Capel
Lligwy

Din Lligwy
Hut Group

Lligwy
Burial Chamber

Bryn Celli Ddu
Burial Chamber

Barclodiad y Gawres
Burial Chamber

Presaddfed
Burial Chamber

Capel Garmon
Burial Chamber

Dyffryn Ardudwy
Burial Chamber

Derwen
Churchyard Cross

Rug
Chapel Valle Crucis

Abbey
Eliseg’s
Pillar

Llangar
Old Parish Church

Penmon Cross
and Dovecote

Conwy Castle
and Town Walls

Denbigh Castle
and Town Walls

Denbigh Friary,
Lord Leicester’s Church
and St Hilary’s Chapel

Rhuddlan Castle
and Twthill

Maen Achwyfan
Cross

Flint
Castle

Ewloe Castle

Basingwerk
Abbey

St Winifred’s Chapel
and Holy Well

Plas
Mawr

Beaumaris
Castle

Loughor
Castle

Neath Abbey

Margam Stones
Museum

Llansteffan
Castle

Dinefwr
Castle

Carreg Cennen
Castle

Dryslwyn
Castle

Oxwich
Castle

Swansea
Castle

Weobley
Castle

1
2 3

4
5

6

8

7

9

10

1

2

3

4

5

6

Caer y Twr Hillfort

Holyhead Mountain Hut Group

Caer Gybi Roman Fortlet

Penrhos Feilw Standing Stones

Ty Mawr Standing Stone

Trefignath Burial Chamber

r

ˆ

ˆ

10 Caer Lêb

9 Castell Bryn Gwyn

8 Bodowyr
Burial Chamber

7 Din Dryfol
Burial Chamber

Ty Newydd Burial Chamberˆ

Narberth

Chester
Castle

Beeston
Castle

Old Oswestry
Hill Fort

Haughmond
Abbey

Wroxeter
Roman CityCantlop

Bridge

Mitchell’s Fold
Stone Circle

Langley
Chapel

Acton Burnell
Castle

Clun
Castle

Stokesay
Castle

Wigmore
Castle

Longtown
Castle

Goodrich
Castle

St Briavel’s
Castle

Offa’s
Dyke

Stanton Drew
Circles & Cove

Rotherwas
Chapel

Arthur’s
Stone

Mortimer’s Cross
Water Mill

Moreton Corbet
Castle

Chester
Roman Amphitheatre

1 Castell
Cydweli

4 Llys Esgob
Tyddewi

2Castell
Talacharn

3Llys yr Esgob
yn Llandyfái

Llys Esgob Tyddewi

Rhyw 30 munud yw amser y siwrnai o Gydweli i Dalacharn, rhyw 40 munud o Dalacharn i Landyfái a rhyw 55 munud o Landyfái i Dyddewi.

