
Mae treftadaeth forol ac arfordiroedd trawiadol Abertawe

a Phenrhyn Gŵyr yn werth eu gweld. Hefyd, mae baeau

hardd a chasgliad godidog o gestyll i’w darganfod ar

hyd Llwybr Arfordir Cymru ar Benrhyn Gŵyr, Ardal o

Harddwch Naturiol Eithriadol gyntaf y DU a chartref i

Gestyll Oxwich a Weblai. Ymhellach i’r gorllewin gwelir

Castell Cydweli yn edrych draw dros Afon Gwendraeth.

Mae hyn i gyd a mwy dafliad carreg o ddinas Abertawe.

Bum munud o ganol dinas Abertawe, yn Ardal Forol

Abertawe, mae Amgueddfa Genedlaethol y Glannau,

sy’n adrodd stori diwydiant ac arloesi yng Nghymru,

nawr ac yn ystod y 300 mlynedd diwethaf.

Abertawe a Phenrhyn Gŵyr:

gogoniant glannau Cymru

Wrth galon marina ffyniannus Abertawe mae Amgueddfa

Genedlaethol y Glannau, mewn warws wreiddiol ar lan

y dŵr ac yn gysylltiedig ag adeilad newydd modern iawn

o lechi a gwydr. Drwy gyfrwng technoleg arloesol a

rhyngweithiol a hefyd arddangosfeydd traddodiadol,

gall ymwelwyr edrych ar sut effeithiodd y Chwyldro

Diwydiannol ar bobl a thirluniau Cymru, a’r effaith enfawr

gafodd glo, dur a haearn Cymru ar weddill y byd. Gall yr

ymwelwyr ymgolli yn hanes cyfoethog a hudolus diwydiant

ac arloesedd yng Nghymru, ble mae technoleg heddiw’n

rhoi’r gorffennol ar flaen eich bysedd. Mynediad am ddim.

O deithio ychydig llai na 30 munud yn y car o Abertawe

i ogledd Gŵyr, ar hyd Llwybr Arfordir Cymru, gall

ymwelwyr â Weblai edmygu un o’r ychydig blastai

caerog sydd ar ôl yng Nghymru. O Gastell Weblai gellir

mwynhau golygfeydd panoramig prin o gorstiroedd a

fflatiau llaid gogledd Gŵyr. Does dim llawer o lefydd ar

ôl ble gall person sefyll wrth yr un ffenest ag y gwnaeth

rhywun hanner mileniwm yn ôl a bod yn dyst i’r un

olygfa heb ei difetha. Roedd y plasty’n gartref dymunol

tu hwnt, ac yn cynnwys llawer o elfennau hyfryd, ac

mae’r ffenestri trawiadol hynod grefftus ac addurnol yn

werth eu gweld. Bu nifer o uchelwyr yn berchen ar y tŷ

dros y canrifoedd, gan gynnwys y Mansels, a oedd hefyd

yn berchen ar Gastell Oxwich gerllaw yn ne Gŵyr.

Amgueddfa Genedlaethol y Glannau

Castell Weblai1

2

Castell Oxwich

3

Mae penrhyn hardd Gŵyr yn ffefryn ymhlith y rhai sy’n hoff o

dreftadaeth a phobl sy’n gwirioni ar draethau, ac mae mewn

llecyn hwylus iawn i’w gyrraedd o ddinas Abertawe. Dewisodd

teulu cefnog y Mansels lecyn hardd ar bentir coediog uwch

ben Bae Oxwich ar gyfer adeiladu cartref eu breuddwydion.

Dewiswyd lleoliad Castell Oxwich, tŷ Tuduraidd mawreddog a

adeiladwyd yn arddull cowrt, i fanteisio i’r eithaf ar y golygfeydd

panoramig o’r môr, ac roedd yn cynnwys yr elfennau moethus

diweddaraf — gan gynnwys toiledau dan do! Mae wedi’i

leoli yn ne Gŵyr, ar hyd Llwybr Arfordir Cymru, a gellir ei

gyrraedd mewn ychydig llai na 30 munud o Abertawe.

Ewch i cadw.wales.gov.uk i ddarganfod y straeon a’r bobl

y tu ôl i’r 128 o safleoedd hanesyddol sydd gennym.

Beth am ‘Hoffi’ Cadw ar Facebook a dilyn @Cadwwales

ar Twitter neu lwytho’r ap sydd gennym i ffonau clyfar i

lawr, i gael yr wybodaeth ddiweddaraf.

Ewch i amgueddfacymru.ac.uk, cofiwch hoffi Amgueddfeydd

Cymru ar Facebook a dilynwch @AmgueddfaCymru.

Mae’r siwrnai o Abertawe i Weblai ychydig o dan 30 munud mewn car, ac yn 45 munud o Abertawe i Gydweli.

Tyw
i

Lo
ug

ho
r

Cothi

Usk

Ta
we

Nea
th Cynon

Afan

Ea
st

er
n

Cle
ddau

ddau

 B r i d e s

B

C a r m a r t h e n

B a y

S w a n s e a

B a y

B4295

B4265

B4271

B4
31

2

B4
32

9

B4313

A
48

4

A
484

A
47

8

A
478

A477

A
40

75

A482

A4215

A40
67

A4069

A4059

A405

A4093

A
40

61

A
4061

A4059

A
4064

A4063

A4068

A
474

A4221

A4233

A48

A
41

09

A4107

A4106

A4
85

A
47

6

A483

A4118

A4066

A4115
A48

3

A40

A40

A40

A40

A477
A

40

A
40

76

A48

A465

A
470

Caldey Island

Worms Head

M4

M4

35

42
43

49

48

47 46 45

44

41
40

38

37

36

rd

Pembroke Tenby

St Clears

Burry
Port

Newcastle
Emlyn

SWANSEA

The Mumbles

Port
Talbot

Llandeilo

Sennybridge

Llandovery

Llanwrda

Carmarthen

Pendine

Saundersfoot

Ystalyfera

Llanelli

Glyn-neath

Aberdare

Treorchy

Pontyp

Pontardawe

Brynamman

Newport

Ammanford

Neath

Maesteg

Porthcawl

Blaengarw

Llangadog
Bre

Port-Eynon

Cowbridge

Brecon Gaer
Roman Fort

Talley
Abbey

Haverfordwest
Priory

Lamphey
Bishop’s Palace

Carswell
Medieval House

Pentre Ifan
Burial Chamber

Parc le Breos Burial Chamber

Castle

ton Castle

Carew
Cross

Llawhaden
Castle

Ogmore
Castle

St Quentin’s
(Llanblethi

Coity
Castle

Old Beaupre Castle

Ewenny
Priory B

St Lythans Burial Ch

Newcastle
(Bridgend)

Loughor
Castle

Neath Abbey

Margam Stones
Museum

Laugharne
Castle

Llansteffan
Castle

Kidwelly
Castle

Dinefwr
Castle

Carreg Cennen
Castle

Dryslwyn
Castle

Oxwich
Castle

Swansea
Castle

Weobley
Castle

Narberth

Abertawe a Phenrhyn Gŵyr:
gogoniant glannau Cymru

Ymhellach ar hyd Llwybr Arfordir Cymru, 45 munud o

Abertawe, mae Castell Cydweli, cofadail canoloesol o’r

un safon â chestyll gwych eraill Cymru. Mae Cydweli

yn nharth cynnar y bore’n olygfa hudolus. Castell

Normanaidd oedd y castell cynharaf ar y safle, wedi’i

wneud o bridd a choed, ond fe’i ailadeiladwyd o garreg

erbyn y 13eg ganrif. Mae’r dref yr un mor hynafol, wedi’i

sefydlu oddeutu 1115 AD. Elwodd Cydweli o’r ffordd

ddiweddaraf o feddwl o ran dylunio cestyll. Roedd iddo

gynllun consentrig gydag un gylched o waliau amddiffyn

wedi’i gosod oddi mewn i gylched arall, fel bod posib

amddiffyn y castell hyd yn oed pe bai’r wal allanol yn

syrthio. Dechreuwyd adeiladu’r porthdy yn y 14eg ganrif,

ond ni chafodd ei gwblhau tan 1422. Y tu allan i’r

porthdy gwelir cofgolofn i’r Dywysoges Gwenllian, a fu

farw mewn brwydr heb fod ymhell o Gydweli yn 1136.

Castell Cydweli

4

3 Castell
Oxwich

1
Amgueddfa
Genedlaethol
y Glannau

4Castell
Cydweli

2Castell
Weblai

