
U
w

ch

uwch
gweithgareddau 1-6

www.amgueddfacymru.ac.uk/addysg

www.amgueddfacymru.ac.uk/addysg	 �

uwch 1
llinell amser	 tiwtor

Nod: Dysgu am lechfaen, hanes datblygiad y diwydiant a rhagoriaethau’r llechi

Camau:

1.	�Darllen Taflen 1 fel grŵp gyda’r tiwtor. Ateb y cwestiynau a thrafod manteision
llechi gogledd Cymru mewn parau.

2.	�Hanes y Diwydiant Llechi.

	 Rhannu’r grŵp yn ddau

	 Grŵp A i ddarllen y nodiadau am 200-1900 OC a thrafod unrhywbeth sy’n codi.

	 Grŵp B i ddarllen y nodiadau 1900-2000 OC a thrafod unrhywbeth sy’n codi.

	 Parau o Grŵp A a Grŵp B i ddefnyddio Taflenni 2a a 2b i holi ei gilydd.

3.	�Pawb i fynd i Stafell Peris i weld yr arddangosfeydd.

U
w

ch
 1

www.amgueddfacymru.ac.uk/addysg	 �

uwch 1
llinell amser	 dysgwr

Taflen 1: Hanes Llechfaen a’r Diwydiant Llechi

560-400 miliwn o flynyddoedd yn ôl

Roedd llawer o dir Cymru o dan y môr.
Roedd llawer o fwynau yn y mwd ar waelod y môr.
Wrth i’r ddaear symud mi wnaeth y mwd galedu yn graig llawn mwynau –
dyma’r llechfaen.
Wrth i’r ddaear symud wedyn mi gododd gwaelod y môr i greu mynyddoedd Eryri.
Dan ni’n gwybod oed y llechfaen achos bod ffosiliau yn y graig.
Mae prif ardaloedd llechi Cymru yn Eryri – Bethesda, Llanberis, Dyffryn Nantlle,
Blaenau Ffestiniog a Chorris.
Yn Llanberis a Bethesda roedd y llechfaen mewn haen fertigol ar ochr y mynydd.
Roedd hi’n bosib chwythu’r graig ar ochr y mynydd i gael y llechfaen.
Mae’n bosib hollti’r llechfaen yn llechi o achos yr holl fwynau sydd yn y graig.
Mae’r gwahanol fwynau’n rhoi lliwiau gwahanol i’r graig.

mwynau	 -	 minerals
haen	 -	 layer

Atebwch y cwestiynau efo’ch partner.

	 Sut le oedd Cymru 560-400 miliwn o flynyddoedd yn ôl?

	 Beth ddigwyddodd i’r mwd?

	 Sut ydan ni’n gwybod faint ydy oed y llechfaen?

	 Pam mae’n bosib hollti’r llechfaen yn llechi?

	 �Maen nhw’n dweud mai llechi gogledd Cymru ydy’r llechi gorau yn y byd.

	 Pam?
	
Dyma fanteision llechi fel defnydd toi:

	 Maen nhw’n para’n hir.

	 Dydy glaw a rhew ddim yn effeithio arnyn nhw.

	 Mae eu lliw yn ddeniadol.

	 Maen nhw’n hawdd eu torri a’u hollti.

	 Maen nhw’n weddol ysgafn i’w gosod ar y to.

U
w

ch
 1

www.amgueddfacymru.ac.uk/addysg	 �

uwch 1

llinell amser	 dysgwr

Taflen 2: Partner A
200-1900 OC
Dyma hanes cynnar llechi. Darllenwch y darn ac yna atebwch gwestiynau eich partner.

200-300 OC
Defnyddiodd y Rhufeiniaid lechi wrth adeiladu eu caer yn Segontium.

Tua 1300 OC
Defnyddiodd Edward y Cyntaf lechi wrth adeiladu Castell Conwy.

O’r bedwaredd ganrif ar ddeg (19eg ganrif) tan y ddeunawfed ganrif (18eg ganrif)
Dros y canrifoedd hyn roedd pobl Eryri yn crafu wyneb y mynydd i gael llechi.

1782
Roedd ’na nifer o chwareli bach ar dir yr Arglwydd Penrhyn. Yn 1782 mi ddaeth o
â’r rhain at ei gilydd i wneud un busnes mawr. Dyma ddechrau Chwarel y Penrhyn.

1787
Mi gafodd ‘chwarel fawr newydd’ ei hagor ar Fynydd Elidir gan Thomas
Assheton-Smith a dau ddyn busnes arall. Dyma ddechrau Chwarel Dinorwig.

1877
Erbyn hyn roedd 96 o chwareli llechi yng ngogledd Cymru.

1850-1910
Dyma gyfnod aur y chwareli.
Roedd dinasoedd a threfi mawr yn cael eu hadeiladu ar draws y byd ac roedd
angen llechi ar y toeau. Roedd llechi Cymru yn cael eu hallforio i bob rhan o’r byd.
Roedd dros 3,000 o ddynion yn gweithio yn Chwareli Bethesda (Penrhyn), yn
ogystal a dros 3,000 yn Llanberis (Dinorwig).
Penrhyn a Dinorwig oedd y chwareli agored mwyaf ym Mhrydain.
Yr Oakley oedd y chwarel danddaearol fwyaf yn y byd; roedd tua 1,700 o ddynion
yn gweithio yno.

1898
Yn y flwyddyn hon cynhyrchodd 17,000 o ddynion 485,000 tunnell o lechi.
Dyma’r flwyddyn brysuraf erioed yn hanes y fasnach lechi. Dyma anterth y diwydiant.

Geirfa	

y Rhufeiniaid	 -	 the Romans
crafu wyneb	 -	 to scratch the surface
allforio	 -	 to export
tanddaearol	 -	 underground
cynhyrchu	 -	 to produce
anterth	 -	 zenith

U
w

ch
 1

www.amgueddfacymru.ac.uk/addysg	 �

uwch 1

llinell amser	 dysgwr

Taflen 2a: Partner A

Gofynnwch y cwestiynau canlynol i’ch partner am hanes y diwydiant yn yr
ugeinfed (20fed) ganrif.

Beth ddigwyddodd yn 1900?	 ____________________

Pryd gorffennodd hi?	 ____________________

Beth oedd y broblem o 1910 ymlaen?	 ____________________

Pwy brynodd Chwarel y Penrhyn?	 ____________________

Pryd?	 ____________________

Faint o ddynion oedd yn gweithio yn Chwarel Dinorwig
yn 1969?	 ____________________

Beth ddigwyddodd y flwyddyn honno?	 ____________________

Pryd agorodd yr Amgueddfa Lechi?	 ____________________

Pryd agorodd Ceudyllau Llechwedd?	 ____________________

Pam bod storm yn Awstralia wedi rhoi hwb i’r diwydiant?	 ____________________

Sut mae’r diwydiant wedi newid erbyn heddiw?	 ____________________

hwb	 -	 boost

U
w

ch
 1

www.amgueddfacymru.ac.uk/addysg	 �

uwch 1

llinell amser	 dysgwr

Taflen 2: Partner B
1900-2000 OC
Darllenwch y canlynol ac atebwch gwestiynau eich partner am hanes y
diwydiant yn yr ugeinfed (20fed) ganrif.

1900-1903 Streic y Penrhyn
Dyma un o’r streiciau hiraf yn hanes Prydain. Roedd y chwarelwyr eisiau isafswm
cyflog a ffordd well o siarad efo’r rheolwyr. Roedd hwn yn gyfnod anodd iawn,
iawn ym Methesda.

1910 ymlaen
Roedd llai o alw am lechi a dechreuodd y chwareli bach gau o un i un.

1964
Prynodd Cwmni McAlpine Chwarel y Penrhyn.

1969-1971
Caeodd chwareli Dinorwig, Dorothea ac Oakley.

1969
Cafodd Chwarel Dinorwig ei chau yn ystod gwyliau haf y chwarelwyr yn fuan ar
ôl yr Arwisgo yng Nghastell Caernarfon. Collodd 350 o ddynion eu gwaith.

1971
Cafodd yr Amgueddfa Lechi ei hagor yn y Gilfach Ddu.

1972
Agorodd Ceudyllau Llechwedd fel atyniad twristaidd.

1999
Cafodd toeau llawer o adeiladau pwysig Awstralia eu difrodi mewn stormydd mawr.
Cafodd llwyth mawr o lechi o Chwarel y Penrhyn eu hanfon i Awstralia i’w trwsio.

2000 -
Heddiw mae tua 500 o bobl yn cael eu cyflogi gan y diwydiant.
Mae peiriannau mawr yn cael eu defnyddio i chwythu, symud a thorri’r llechfaen.
Mae ’na beiriant i naddu’r llechi ond maen nhw’n dal i hollti efo llaw.
Mae merched yn gweithio yn y diwydiant erbyn heddiw.

Geirfa

isafswm cyflog	 -	 minimum wage
Yr Arwisgo	 -	 The Investiture
ceudwll	 -	 cavern

U
w

ch
 1

www.amgueddfacymru.ac.uk/addysg	 �

uwch 1

llinell amser	 dysgwr

Taflen 2b: Partner B

Gofynnwch y cwestiynau canlynol i’ch partner:

Pwy oedd y bobl gyntaf i ddefnyddio llechi yn ôl y llyfrau hanes?

Beth dach chi’n wybod am Gastell Conwy?

Beth oedd yn digwydd rhwng y bedwaredd ganrif ar ddeg a’r ddeunawfed ganrif?

Beth ddigwyddodd yn 1782?

Beth ddigwyddodd yn 1787?

Faint o chwareli oedd ’na yng Nghymru erbyn 1877?

Pa rai oedd y chwareli mwyaf?

Faint o ddynion oedd yn gweithio ynddyn nhw?

Beth oedd yn arbennig am 1898?

U
w

ch
 1

www.amgueddfacymru.ac.uk/addysg	 �

uwch 2
hanes Dafydd	 tiwtor

Nod: Darllen a deall hanes Ceidwad yr Amgueddfa, sgwrsio amdano a
gwneud tasgau estynedig

Camau

1. Darllen a deall y brawddegau ar Daflen 2.

2. Darllen Taflen 1 gan:
	 a) wneud yr ymarfer geiriau ar Daflen 3
	 b) chwilio am y camgymeriadau ffeithiol ar Daflen 2
	 c) trafod y darn.

3. �Anfon y grŵp allan i chwilio am y ‘Dytchis Mawr’ a’r ‘Car Gwyllt’. Eu hannog i
holi’r gofalwyr.

4. Adrodd yn ôl i Stafell Padarn.

U
w

ch
 2

www.amgueddfacymru.ac.uk/addysg	 �

uwch 2
hanes Dafydd	 dysgwr

Taflen 1

Helo, fy enw i yw Dafydd Roberts, a fi yw
Ceidwad Amgueddfa Lechi Cymru, Llanberis.
Rwy’n falch iawn o’m swydd, oherwydd fy
mod yn parhau cysylltiad fy nheulu efo’r
diwydiant llechi. Chwarelwyr – yn Chwarel y
Penrhyn, Bethesda – oedd fy nhad, fy nhaid
a’m hen daid.

Ceidwad yr Amgueddfa sydd yn gyfrifol am arolygu pob agwedd o’r gwaith a
wneir yma. Mewn gwirionedd, rydym yn gwneud pob math o dasgau yma. Fel
ymwelwyr, byddwch yn gweld ein staff yn hollti llechi, yn gweithio yng ngefail
y gof, yn y siop, yn y caffi neu’n gofalu am eich diogelwch. Ond mae llawer yn
digwydd allan o olwg ymwelwyr: rydym yn gofalu am ein creiriau ac yn ymchwilio
i’w hanes, rydym yn paratoi defnyddiau addysgol o bob math ac mae angen
marchnata a hybu’r Amgueddfa yn gyson.

Un o’r pethau pwysicaf am ardaloedd y
chwareli llechi yw eu bod i gyd yn fannau
lle mae’r Gymraeg yn parhau mewn
defnydd cyson gan nifer sylweddol iawn
o’r boblogaeth. Disgrifiwyd y diwydiant
llechi fel ‘y mwyaf Cymreig o ddiwydiannau
Cymru’, ac mae hyn wedi golygu fod gan
y chwarelwyr, ddoe a heddiw, eirfa helaeth
iawn yn y Gymraeg i ddisgrifio eu crefft a’u

cynnyrch. Cewch ddarganfod eich hunan pwy, neu beth, oedd y ‘Dytchis Mawr’
a’r ‘Car Gwyllt’!

O ardaloedd y chwareli llechi, hefyd, y
daeth rhai o’n hawduron enwocaf yng
Nghymru. Mae dylanwad y diwydiant
ei hun a’r gymdeithas gref, ddiddorol
oedd yn gysylltiedig ag ef yn drwm ar
waith Kate Roberts (Rhosgadfan), 	
T. Rowland Hughes (Llanberis) a
Caradog Prichard (Bethesda). Ac mae’n
diwylliant fel cenedl yn parhau i weld
dylanwad y diwydiant llechi mewn
caneuon gan grwpiau fel Frizbee
(Blaenau Ffestiniog) neu gelfyddyd
arlunwyr ifanc fel Darren Hughes
(Bethesda).

U
w

ch
 2

www.amgueddfacymru.ac.uk/addysg	 �

uwch 2

hanes Dafydd	 dysgwr

Taflen 2:

Darllenwch y brawddegau isod. Ar
ôl eu darllen a’u deall darllenwch y
darn am Dafydd Roberts a chwiliwch
am y camgymeriadau ffeithiol yn y
brawddegau yma.

Mae gan Dafydd Roberts swydd
bwysig yn yr Amgueddfa Lechi.

Mae gan ei deulu gysylltiad hir iawn
â diwydiant y chwareli.

Roedden nhw’n gweithio yn Chwarel Dinorwig.

Mae o’n gyfrifol am gadw llygad ar holl waith y safle.

Mae’r ymwelwyr yn gweld popeth sy’n digwydd yno.

Does dim angen hysbysebu gwaith yr Amgueddfa.

Cymraeg oedd iaith y chwareli.

Mae gan y diwydiant eirfa arbennig.

Roedd llawer o’n hawduron pennaf yn dod
o ardal y chwareli:

Kate Roberts

Saunders Lewis

Caradog Prichard

Mae dylanwad y chwareli ar ddiwylliant yr ardal o hyd.

Geirfa

cysylltiad	 -	 connection
cyfrifol	 -	 responsible
diwydiant	 -	 industry
pennaf	 -	 main, chief
diwylliant	 -	 culture
dylanwad	 -	 influence

U
w

ch
 2

www.amgueddfacymru.ac.uk/addysg	 10

uwch 2

hanes Dafydd	 dysgwr

Taflen 3:

Cysylltwch y geiriau yng ngholofn A efo’r geiriau yng ngholofn B:

A	 B

ceidwad	 cadw llygad ar

parhau	 chwilio am wybodaeth

arolygu	 gwthio, cefnogi

creiriau	 hysbysebu a gwerthu

ymchwilio	 mawr

marchnata	 person sy’n sgrifennu

hybu	 pennaeth

mewn defnydd cyson	 hen bethau pwysig

helaeth	 yn cael ei ddefnyddio’n aml

awdur	 dal i wneud rywbeth

Ewch allan i’r iard i chwilio am

‘Dytchis Mawr’

‘Car Gwyllt’

Beth ydy maint ‘Dytchis Mawr’?

Beth ydy enw’r ‘Car Gwyllt’?

Beth oedden nhw’n wneud efo’r car
gwyllt?

U
w

ch
 2

www.amgueddfacymru.ac.uk/addysg	 11

uwch 3
hanes Celia	 tiwtor

Nod: Darllen am waith Swyddog Addysg yr Amgueddfa, sgwrsio amdani,
darllen cerddi a gwylio fideo.

Camau

1. Darllen a deall y brawddegau ar Daflen 2 gan sylwi ar yr eirfa.

2. Darllen Taflen 1, gan:
	 a) wneud yr ymarfer geiriau ar Daflen 3
	 b) chwilio am y camgymeriadau ffeithiol ar Daflen 2
	 c) trafod y darn.

3. Darllen cerddi’r plant ar Daflen 4.

4. Gwylio’r fideo ac ateb y cwestiynau ar Daflen 5.

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 12

uwch 3
hanes Celia	 dysgwr

Taflen 1

Sut mae? Celia Wyn Parri yw fy enw i, rwy’n gweithio fel Swyddog Addysg yn
Amgueddfa Lechi Cymru, Llanberis.

Mae fy ngwaith yn amrywiol iawn. Ar gyfer ysgolion rwy’n trefnu ymweliadau
a pharatoi deunydd addysgiadol; ar gyfer ymwelwyr cyffredinol rwy’n helpu i
ddarparu taflenni a phaneli gwybodaeth. Rwy’n aelod o bwyllgor bach sydd yn
gyfrifol am drefnu gweithgareddau ar y safle ar adegau fel dydd Gŵyl Dewi a
Chalan Gaeaf.

Un o’r sesiynau
rwy’n mwynhau
eu trefnu ar
gyfer ysgolion
ydy’r gweithdai
barddoniaeth.
Bob diwrnod am
wythnos mae
gwahanol ysgol
gynradd yn dod
i’r Amgueddfa i
gyfarfod â dau
fardd. Erbyn tri o’r
gloch y prynhawn
mae’r plant wedi
llwyddo i greu
cerdd, neu weithiau
gân, gyda’r beirdd. Yn aml iawn nid yw’r plant yn sylwi eu bod nhw dysgu’r
grefft o farddoni – iddyn nhw, mae’r diwrnod wedi bod yn llawn sgyrsiau, trafod
geiriau a chyfnewid syniadau. Ar ddiwedd y dydd mae’r plant yn mynd adref
gyda’u cerdd unigryw fel tystiolaeth o’u gwaith caled.

Gwaith arall sy wedi bod yn werthfawr iawn yn ystod fy nghyfnod yma ydy’r
project drama mewn partneriaeth â Phrifysgol Cymru Bangor. Mae hwn wedi
seilio ar hanes Streic Fawr y Penrhyn. Tasg y myfyrwyr ydy llunio perfformiad yn
dweud stori’r streic fydd yn apelio at ddisgyblion ysgolion uwchradd. 	
Yn ogystal â hynny mae’r myfyrwyr yn gorfod defnyddio safle’r Amgueddfa
i gyfleu awyrgylch ac amodau gwaith y diwydiant llechi. Fel arfer bydd y
perfformiadau’n digwydd yn ystod tywydd mawr y gaeaf – sialens go iawn i’r
rhai sydd yn trefnu’r dillad!

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 13

uwch 3

hanes Celia	 dysgwr

Taflen 2

Darllenwch y brawddegau isod. Ar ôl eu darllen a’u deall, darllenwch y darn gan
Celia Wyn Parri a chwiliwch am y camgymeriadau ffeithiol yn y brawddegau yma.

Swyddog Addysg yr Amgueddfa ydy Celia.

Mae hi’n gwneud llawer o wahanol dasgau.

Mae hi’n trefnu ymweliadau ysgolion.

Mae hi’n dysgu’r plant.

Mae hi’n helpu i baratoi paneli gwybodaeth.

Mae hi’n hoff iawn o drefnu dyddiau arlunio i blant ysgolion cynradd.

Mae’r plant yn mwynhau sgrifennu cerddoriaeth efo’r beirdd.

Tasg ddiddorol ydy trefnu prosiect efo myfyrwyr Prifysgol Cymru, Aberystwyth.

Mae’r myfyrwyr yn llunio perfformiad wedi’i seilio ar hanes Streic Fawr Dinorwig.

Bydd plant ysgolion uwchradd yn dod i weld y perfformiad.

Fel arfer bydd y perfformiad yn yr haf.

Geirfa

ymweliad/au	 -	 visit/s
paratoi 	 -	 to prepare
cerddoriaeth	 -	 music
beirdd	 -	 poets
llunio	 -	 to create
wedi’i seilio	 -	 based on

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 14

uwch 3

hanes Celia	 dysgwr

Taflen 3

Cysylltwch y geiriau yng ngholofn A efo’r geiriau yng ngholofn B:

A	 B

amrywiol	 rhywbeth sy’n dangos beth	
	 sy wedi bod yn digwydd

deunydd addysgiadol	 yr unig un

darparu	 sgil

gweithdy	 amgylchiadau gwaith

tystiolaeth	 creu teimlad y lle

ar y cyd	 cyfarfod lle mae pobl yn 	
	 gwneud rhywbeth

cyfnewid syniadau	 paratoi

unigryw	 nifer o wahanol bethau

cyfleu awyrgylch	 pethau ar gyfer dysgu

amodau gwaith	 rhannu syniadau

crefft	 efo

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 15

uwch 3

hanes Celia	 dysgwr

Taflen 4

Blas ar y Chwarel

Sŵn trwm yn syrthio ar y tywod
mae’r bwced haearn yn dod

i lenwi boliau’r patrymau
mewn lle nad yw byth yn cau.

Hen arogl pren yn llofft y patrwm
Wil y saer yn ei grysbas llwm

yn troi pren yn beiriannau
yn chwysu a thagu am swllt neu ddau.

Y llechi mân fel powlen yn malu
yn garped ar lawr y Gilfach Ddu

a chreithiau ar ddwylo garw’r chwarelwr
Ac ar ei galon yn ddigon siwr.

Cornel lwyd yng ngysgod y mynydd
yn ferw o fynd bob awr o’r dydd
a’r Olwyn Fawr yn guriad calon

yn gyrru’r garreg hogi a’r lli gron.

Ac yn y caban, cael blas ar stori,
a chinio chwarel a hwyl di-ri,

sŵn cymdeithas yn cydio’n ei gilydd
sŵn y Gymraeg yn cadw’r ffydd.

Blwyddyn 4, Ysgol y Gelli, Caernarfon
gydag Iwan Llwyd a Meirion McIntyre Huws

Amgueddfa Lechi Cymru
10fed o Hydref 2001

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 16

uwch 3

hanes Celia	 dysgwr

Taflen 4 ym.

Bargen y chwarelwr

Codi cyn y ceiliog
Cyn i’r haul roi gwên
Ceiniog i ddyn y fferi
Ceiniog i ddyn y trên
Ceiniog am ei arfau

Ceiniog i ‘sbyty’r gwaith
a ‘chydig bach yn weddill

i Mam ar ben y daith.

Cytgan:
Caled yw ei fargen yn y chwarel
Ond mae’r caban yn un teulu mawr:
Rhannu, helpu, pawb yn gefn i’w gilydd,
Lleisiau’n uno’n gôr uwch llwch y llawr.

Plasdy crand yr Arglwydd
Yn dodrefn drwyddo i gyd,

Morynion yno’n brysur
Yn gweini llestri drud;

Teras y chwarelwr
 Yn fach a’r byrddau’n llwm,

Waliau moel a diflas,
Cysgodion du a thrwm.

Blwyddyn 4, Ysgol Bontnewydd
gyda Myrddin ap Dafydd a Geraint Lovgreen

Amgueddfa Lechi Cymru
16eg o Hydref 2002

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 17

uwch 3

hanes Celia	 dysgwr

Taflen 4 ym.

Streic

Chwiban hir yr hen drên stem
Ar gei y Felinheli

ond heddiw mae’r cerbydau’n wag
a llonydd ydi’r llechi

am fod y meistr yn y plas
yn sathru ar wŷr y garreg las.

Troi a throi mae’r olwyn fawr
ond distaw yw’r peiriannau

dim gwreichion sgidie hoelion mawr
yn atsain drwy y siediau:

tan bod ysgwier y Faenol bell
yn talu’i weithwyr o yn well.

Mae’r hen gloc mawr yn taro chwech
ond mae’r chwarelwr adref
yn poeni a gaiff o eto waith

a’i deulu yn dioddef:
ond unig boen perchennog blin –
mai gwag o hyd yw’r blocyn tin.

Sŵn traed yn pasio ar y stryd
un gweithiwr yn dychwelyd

rhaid chwythu ar y gragen fôr
a dal i gredu hefyd

fod yr undeb yn ddigon cry’
am nad oes bradwr yn y tŷ.

Chwiban hir yr hen drên stem
daw’r hogia yn ôl ar redeg

mae’r olwyn fawr yn dal i droi
a’r gwŷr yn hollti’r garreg:

fe dorrwyd crib gŵr bach y plas
gan werin gref y garreg las.

Ysgol y Felinheli
gydag Iwan Llwyd a Gwen Lasarus

Amgueddfa Lechi Cymru
21ain o Hydref 2004

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 18

uwch 3

hanes Celia	 dysgwr

Taflen 5

Drama o’r Amgueddfa Lechi – Newyddion S4C

Bydd yr holl luniau, tapiau sain a ffilmiau sy’n angenrheidiol ar gyfer y tasgau ar
gael yn yr Angueddfa.

	1.	 Lle mae’r perfformiad?	 ____________________

	2.	 Mae cyflwyniad dramatig yno o hanes	 ____________________

	3.	 ‘Rhaid cael Cymry i dorri’r garreg
	 	 Nid yw’r graig yn	 ____________________

	4.	 Oedd y Caban yn llawn?	 ____________________

	5.	 Pwy oedd yn cydweithio efo’r Amgueddfa?	 ____________________

	6.	 Dim set ________________ ond lleoliadau go ________________ meddai Nic Ros.

	7.	 Beth sy’n creu naws ac awyrgylch y cyfnod yn y tŷ?	 ____________________

	8.	 O ba ysgol oedd y bobl ifanc yn dod?	 ____________________

	9.	 Oedden nhw’n eistedd i weld y perfformiad?	 ____________________

	10.	Beth oedden nhw’n ei feddwl o’r perfformiad?	 ____________________

U
w

ch
 3

www.amgueddfacymru.ac.uk/addysg	 19

uwch 4
hanes Cadi	 tiwtor

Nod: Darllen hanes Cadi Iolen, sgwrsio amdani, gwylio fideo am y Ffowndri
ac ymweld â Llofft y Patrwm.

Camau

1. Darllen a deall y brawddegau ar Daflen 2.

2. Darllen y darn ar Daflen 1, gan:
	 a) wneud yr ymarfer geiriau ar Daflen 3
	 b) chwilio am y camgymeriadau ffeithiol ar Daflen 2.

3. �Darllen a deall y brawddegau am y Ffowndri ar Taflen 4. Gwylio’r ffilm (heb
sain) gan roi tic wrth y frawddeg wrth weld y llun. Mae’n bosib edrych ar y
ffilm eto gan wrando ar y sain os bydd y grŵp yn dymuno. Yna dosbarthu
taflen 4a, rhoi’r brawddegau yn ôl mewn trefn trwy drafod mewn parau.

4. Mynd i weld Llofft y Patrwm yng nghwmni Cadi Iolen.

U
w

ch
 4

www.amgueddfacymru.ac.uk/addysg	 20

uwch 4
hanes Cadi	 dysgwr

Taflen 1

Helo, fy enw i yw Cadi Iolen ac rwy’n gweithio fel Curadur yn Amgueddfa Lechi
Cymru, Llanberis. Fy ngwaith i yw gofalu am y creiriau sydd yn ffurfio casgliad
yr Amgueddfa. Mae’r casgliad yn cynnwys amrywiaeth eang o greiriau, er
enghraifft, wagenni rheilffordd, peiriannau mawr fel byrddau llifio, injan stêm o’r
enw Una, olwyn ddŵr enfawr a rhes o bedwar tŷ teras.

Yn ogystal, mae gan yr Amgueddfa gasgliad gwerthfawr iawn o batrymau pren
a ddefnyddiwyd yn ffowndri Chwarel Dinorwig yma yn y Gilfach Ddu. Roedd y
ffowndri yn cynhyrchu cydrannau metel ar gyfer pob math o beiriannau ac offer
a ddefnyddiwyd yn y chwarel. Y cam cyntaf yn y broses o gynhyrchu’r cydrannau
metel oedd creu patrymau pren a oedd yn cael eu gosod ar lawr y ffowndri ac
yna’n cael eu pacio gyda thywod arbennig. Wedyn, byddai’r patrwm pren yn
cael ei godi oddi ar y llawr, gan adael ei siâp yn y tywod. Yna, tolltai’r gweithwyr
haearn tawdd i fewn i siâp y patrwm yn y tywod er mwyn creu’r cydrannau.

Mae gan yr Amgueddfa dros ddwy fil o batrymau pren yn y casgliad. Fy ngwaith
i yw dogfennu’r rhain. Mae hyn yn golygu fy mod yn rhoi ‘rhif adnabod’ i bob
patrwm; yn tynnu llun, pwyso a mesur pob patrwm; ac yn ysgrifennu adroddiad
byr, neu gerdyn catalog, ar gyfer pob patrwm. Mae gwneud gwaith dogfennu
fel hyn yn bwysig oherwydd mae’n ein galluogi ni fel staff yr Amgueddfa i
adnabod y gwrthrychau sydd yn ffurfio ein casgliad, ac wrth gwrs yn wybodaeth
werthfawr i staff y dyfodol!

Dewch draw i’n gweld yma yn Llanberis!

U
w

ch
 4

www.amgueddfacymru.ac.uk/addysg	 21

uwch 4

hanes Cadi	 dysgwr

Taflen 2

Darllenwch y brawddegau isod. Ar ôl eu darllen a’u deall, darllenwch y darn gan
Cadi Iolen a chwiliwch am y camgymeriadau ffeithiol yn y brawddegau yma.

Curadur yn yr Amgueddfa Lechi ydy Cadi.

Mae hi’n gyfrifol am edrych ar ôl creiriau’r Amgueddfa
e.e. olwyn ddŵr enfawr, injan stêm, hen lori, rhes o dai.

Mae ’na gasgliad gwerthfawr o batrymau pren oedd yn cael eu defnyddio yn y
ffowndri yn yr Amgueddfa.

Cyn medru gwneud darnau metel i beiriannau’r chwarel roedd rhaid gwneud
patrwm pren o’r darn.

Roedd crefftwyr yn gwneud mowld yn y clai efo’r patrwm ar lawr yr efail.

Ar ôl tynnu’r patrwm allan roedden nhw’n tywallt jeli poeth i’r mowld er mwyn
gwneud y darn newydd.

Ar hyn o bryd mae hi’n brysur yn rhoi trefn ar y patrymau pren.

Mae ’na 4,000 o batrymau pren yn y casgliad.

Rhaid iddi hi: �dynnu llun bob patrwm	
fesur bob patrwm	
bwyso bob patrwm	
beintio bob patrwm.

Rhaid iddi hi sgrifennu cerdyn catalog ar gyfer bob patrwm.

U
w

ch
 4

www.amgueddfacymru.ac.uk/addysg	 22

uwch 4

hanes Cadi	 dysgwr

Taflen 3

Cysylltwch y geiriau yng ngholofn A efo’r geiriau yng ngholofn B:

A	 B

curadur	 lle roedd y gof (blacksmith) yn gweithio efo
	 haearn

creiriau	 teras/nifer o dai

enfawr	 llawer o bethau tebyg efo’i gilydd

rhes	 lle roedden nhw’n toddi metel

casgliad	 copi mewn pren o offer metel

patrwm pren	 person sy’n gweithio mewn amgueddfa

ffowndri	 hen bethau gwerthfawr

yr efail	 mawr iawn

Geirfa:

amrywiaeth	 -	 variety
llifio	 -	 to saw
cydran/nau	 -	 component/s
cynhyrchu	 -	 to produce
tollti/ tywallt	 -	 to pour
haearn tawdd	 -	 molten iron
dogfennu	 -	 to document

U
w

ch
 4

www.amgueddfacymru.ac.uk/addysg	 23

uwch 4

hanes Cadi	 dysgwr

Taflen 4

Y Ffowndri

Roedd y crefftwyr yn y ffowndri’n gwneud cydrannau metel ar gyfer holl
beiriannau’r chwarel a hyd yn oed yn gwneud pethau fel y ffenestri a’r
hysbysfyrddau.

Mae’r ffilm yn dangos crefftwr wrth ei waith. Bob Roberts, Mowldiwr oedd ei enw.

Dyma ddisgrifiad o’r broses o gastio darnau metel ar gyfer y gwaith.
Ticiwch bob cam o’r broses wrth ei weld ar y ffilm:

Gosod blwch (bocs) mowld ar lawr y ffowndri.

Gosod patrwm pren yn y blwch.

Rhoi tywod o’i gwmpas a’i wasgu’n dynn.

Lefelu’r tywod yn ofalus iawn, iawn.

Sgriwio darn o fetel i’r patrwm.

Rhoi haen o dywod glas/llwyd ar ben y tywod yn y mowld isaf er mwyn medru
tynnu’r blwch uchaf.

Rhoi blwch mowld arall ar ben y cyntaf.

Llenwi’r blwch efo tywod a’i wasgu eto.

Gwneud twll yn y tywod er mwyn i’r metel lifo i mewn.

Tynnu’r mowld uchaf yn ofalus (mae’r tywod glas/llwyd yn help i wneud hyn).

Tynnu’r patrwm pren yn hynod o ofalus o’r tywod.

Rhoi’r mowld uchaf yn ei ôl yn ofalus iawn, iawn.

Rhoi pwysau trwm ar ben y mowld.

Toddi’r metel yn y ffwrnais a’i dywallt i’r mowld.

Y diwrnod wedyn, agor y mowld, tynnu’r cast allan a’i lanhau.

Dach chi’n cofio gwneud cestyll yn y tywod?
Dach chi’n cofio’r problemau?

U
w

ch
 4

www.amgueddfacymru.ac.uk/addysg	 24

uwch 4

hanes Cadi	 dysgwr

Taflen 4a

Mae’r brawddegau hyn wedi eu cymysgu.
Siaradwch efo’ch partner a rhowch rif wrth ochr bob brawddeg i ddangos y
drefn iawn.

Gwneud twll yn y tywod er mwyn i’r metel lifo i mewn.

Gosod patrwm pren yn y blwch.

Sgriwio darn o fetel i’r patrwm.

Rhoi’r mowld uchaf yn ei ôl yn ofalus iawn, iawn.

Y diwrnod wedyn, agor y mowld, tynnu’r cast allan a’i lanhau.

Gosod blwch mowld ar lawr y ffowndri.

Llenwi’r blwch uchaf efo tywod a’i wasgu eto.

Rhoi tywod o’i gwmpas a’i wasgu’n dynn.

Toddi’r metel a’i dywallt i’r mowld.

Rhoi haen o dywod glas/llwyd ar ben y tywod yn y mowld isaf er mwyn medru
tynnu’r blwch uchaf.

Tynnu’r patrwm pren yn hynod o ofalus o’r tywod.

Lefelu’r tywod yn ofalus iawn, iawn.

Rhoi blwch mowld arall ar ben y cyntaf.

Tynnu’r mowld uchaf yn ofalus (mae’r tywod glas/llwyd yn help i wneud hyn).

Rhoi pwysau trwm ar ben y mowld.

U
w

ch
 4

www.amgueddfacymru.ac.uk/addysg	 25

uwch 5
hanes Hugh R. Jones	 tiwtor

Nod:	a) Gwrando ar sgwrs Hugh Richard Jones a thrafod ei hanes
	 b) Gwylio rhan o “Straeon yn y Meini” a thrafod y storiau

Camau:

1. Gwrando ar fersiwn araf o’r sgwrs.

2. Darllen y brawddegau. Gwrando eto a llenwi’r bylchau.

3. Gwrando ar y sgwrs wreiddiol.

4. �Trafod:	
Y diwrnod gwaith	
Prentisiaeth	
Cyflogau	
Cadw trefn ar bobl ifanc.

Straeon yn y Meini

1. Gwylio bob darn yn ei dro nes eu bod wedi deall y prif pwyntiau.

2. �Trafod:	
Atgofion am goginio yn eu plentyndod	
Cymharu bwydydd y gorffennol a bwydydd heddiw	
Atgofion am deidiau a neiniau a chymdogion 	
Atgofion am ysmygu.

U
w

ch
 5

www.amgueddfacymru.ac.uk/addysg	 26

uwch 5
hanes Hugh R. Jones	 dysgwr

Hugh Richard Jones oedd Prif Beiriannydd y Gilfach Ddu pan gaeodd y gwaith
yn 1969.
Gwrandewch ar ei hanes yn hogyn ifanc a llenwch y bylchau efo partner.

15 oed oedd o pan ddechreuodd o weithio yn y Gilfach Ddu.

Prentis ‘ffitter’ oedd o.

Roedd y trên yn hwylus iawn i fynd i’r gwaith.

Roedd o’n gadael y tŷ am 6.30 yn y bore.

Roedd o’n dechrau gweithio yn Y Gilfach Ddu am ___________________ .

Roedd o’n gorffen gweithio am ___________________ .

Roedd o’n ddiwrnod hir iawn o’r tŷ o ___________________ tan __________________ .

Cyflog

___________________ am hanner blwyddyn.

___________________ y dydd am yr ail hanner blwyddyn.

Wedyn, codiad o ___________________ bob blwyddyn.

Roedd y prentisiaid yn cael cyflog llawn ar ôl dysgu’r gwaith yn iawn.

Prentisiaeth

Dechrau yn y Gilfach Ddu a dysgu efo dyn profiadol am ___________________
blynedd cyn mynd i’r chwarel ei hun.

Ar ôl tair blynedd mi aeth o i’r ___________________ i ddysgu trin yr injys stêm.

Roedd ’na ___________________ o injys stêm yno.

Mi ddechreuodd o weithio yn ___________________ .

U
w

ch
 5

www.amgueddfacymru.ac.uk/addysg	 27

uwch 5

hanes Hugh R. Jones	 dysgwr

Roedd ’na grefftwyr ___________________ iawn yno –

• 15 o seiri coed

• 10 pentan ar gyfer gofaint.

• Pattern makers

• Fitters

• Electricians

• Seiri meini chwarel

Adeiladu popeth yno efo ___________________ .

Trên y chwarel

Ar drên y chwarel roedd pawb yn eistedd yn ___________________ bob dydd.

Roedd gan bawb docyn ___________________ efo nymber ___________________

a nymber ___________________ arno.

Roedd ’na fforman yn ___________________ .

Roedd rhaid i’r ___________________ eistedd efo ___________________

er mwyn cadw trefn ar y trên.

Geirfa

hwylus	 -	 convenient

saer maen	 -	 stone mason

seiri meini	 -	 stone masons

llafnau ifanc	 -	 young blades!

U
w

ch
 5

www.amgueddfacymru.ac.uk/addysg	 28

uwch 5

straeon yn y meini	 dysgwr

Edrychwch ar y ffilm a llenwch y bylchau yn y brawddegau.

Doreen Davies, 2 Fron Haul

Mae popeth, boed ___________________ neu popty yn cael ei ffotograffio a’i
gofnodi.

Bydd hyd yn oed ___________________ ‘blac led’ yn edrych yn union fel yr oedd.

Roedd gynnon ni ddwy grât, un yn y cefn, yn y ___________________ ac ar honno
oedd Mam yn gwneud y bwyd.

Roedd hi’n plygu ___________________ lle bod o’n baeddu.

Roedd pob ___________________ , tatws yn y pobty, pob ___________________

___________________ yn cael ei wneud. Doedd gynnon ni ddim stôf.

Roedden ni’n cael pwdin hefyd bob amser ar ddydd Sul, y rhan fwya o’r amser

___________________ wedi cael ei wneud mewn dysgl dun – enamel glas

…wedi croenio’n ___________________ .

Roedd ’na ___________________ / ffeit bob tro pwy oedd yn cael crafu’r ddysgl.

Modryb – Aneurin Davies, 2 Fron Haul

Mi fyddai hen ___________________ i ni’n byw yn Fron Haul ers talwm.

Hen ___________________ ffeind oedd hi hefyd.

Mi fyddai hi’n gwneud cyfleth i ni efo triog a ___________________

a ___________________ .

Ar ôl iddo fo ___________________ dipyn roedd hi’n torri darnau ohono a’i dynnu

am ___________________ .

U
w

ch
 5

www.amgueddfacymru.ac.uk/addysg	 29

uwch 5

straeon yn y meini	 dysgwr

…ei rowlio’n ddarnau bach i fynd ___________________ efo ni. Roedd hi’n un

___________________ ofnadwy.

Hanes yr adeiladu sy’n dod nesaf

John Lloyd, 3 Fron Haul	 Taid Robin Lloyd Jones

Hen ŵr amryddawn … gŵr ffeind iawn. Roeddwn i bob amser yn

___________________ iawn i dreulio sawl gyda’r nos bob wythnos yn ei gwmni.

___________________ oedd o a ___________________ oedd dillad wythnos. Dillad Sul

yn ddillad smart i fynd i’r ___________________ .

Roedd o wedi colli ei ___________________ .

Roedd gynno fo glamp o ___________________ , ___________________ walrus,

___________________ … a’i bigau’n frown … achos … os oedd y baned o de dipyn

bach yn boeth roedd hi’n cael mynd i’r ___________________ a byddai gwaelodion y

mwstas wedyn y pigo i mewn i’r ___________________ yn y soser.

Mwstas mawr ___________________ efo pigau ___________________ .

Leusa Jones

Mi fyddai hi’n dod i’n gwarchod ni’r hogia pan fyddai Mam a Nhad yn

mynd allan ar ___________________ ac mi fyddai’r hen fodryb Leusa’n gwneud

___________________ i ni efo papur llwyd a ___________________ , a smocio.

Fyddai Dad a Mam yn dod adre.

“Dach chi’n dysgu’r hogia ’ma ___________________ ”, meddai Mam.

U
w

ch
 5

www.amgueddfacymru.ac.uk/addysg	 30

uwch 5

straeon yn y meini	 dysgwr

“Mae’u ___________________ wedi eu dysgu nhw ers blynyddoedd” fyddai’r hen

Leusa’n ddweud wrth Mam.

Roedden ni’n cael llawer iawn o ___________________ efo hi.

Geirfa

boed	 -	 whether it is

baeddu	 -	 to become dirty

croenio	 -	 to develop a skin while cooking

crafu	 -	 to scrape

ffeind	 -	 kind

cyfleth	 -	 treacle toffee

melysion cartref	 -	 home-made sweets

triog	 -	 treacle

amryddawn	 -	 talented

clamp	 -	 very large

papur llwyd	 -	 brown paper

U
w

ch
 5

www.amgueddfacymru.ac.uk/addysg	 31

uwch 6
hollti a naddu	 tiwtor

Nod: Gweld y chwarelwr yn hollti a naddu llechi.

Camau

1. Gwylio sesiwn Hollti a Naddu – fersiwn y cyhoedd.

U
w

ch
 6

