

Bryn Celli Ddu

Calendr Cerrig

← 1 Oes yr Iâ	Oes 4000 BC	y Cerrig 3000 BC	Yr Oes 2000 BC	Efydd 1000 BC	blynyddoedd CC ← Oes yr 1000 BC	0 → Haearn blynyddoedd OC y Rhufeiniaid ym Mhrydain	→ 1 Heddiw
	Bryn Celli Ddu						

Siambwr gladdu yw Bryn Celli Ddu GYDAG ALINIAD SOLAR. PARCIWCH YN Y MAES PARCIO, A CHROESWCH Y Ffordd AT Y LLWYBR NEWYDD A'R RAMP. DILYNWCH Y LLWYBR AR HYD YR AFON A RHWNG Y CLODDIAU AT Y SAFLE. MAE'N CYMRYD RHYW DDENG MUNUD AR DIR DA A GWASTAD.

YSGRIFENNwyD A DARLUNIwyD GAN JOHN G. SWOGGER
GOLYGYDD Y GYFRES MARION BLOCKLEY
CYNHYRCHwyD GAN BLOCKLEY DESIGN
CYHOEDDwyD GAN CADW © 2015
CYFIEITHIwyD GAN ALUN GRUFFYDD - BLA TRANSLATION

CADW: PLAS CAREW, UNED 5/7 CEFN COED, PARC NANTGARW, CAERDYDD CF15 7QQ

Llywodraeth Cymru
Welsh Government

Bryn Celli Ddu

Calendr Cerrig

Y WAWR

21 MEHEFIN YW HI - "HIRDDYDD YR HAF" - SEF DYDD HIRAF Y FLWYDDYN. MAE RHYWBETH ARBENNIG IAWN YN DIGWYDD YMA HEDDIW.

MAE PELYDRAU'R HAUL WRTH WAWRIO...

YN ANEU'N BERFFAITH AT SIAMBR Y DOMEN HYNAFOL...

A'I GOLEUO'N LLWYR AR Y DIWRNOD HWN YN UNIG.

ADEILADWYD Y DOMEN TUA 5000 O FLYNYDDOEDD YN ÔL, SEF CYFNOD Y "NEOLTHIG" I'R ARCHAEOLEGWYR.*

DEFNYDDIWDYD Y DOMEN I GLADDU'R MEIRW YN Y CYFNOD NEOLTHIG

OND PAM BENDERFYNNODD Y BOBL HYN ADEILADU TOMEN ER MWYN I'R HAUL DDISGLEIRIO I MEWN I'R SIAMBR GLADDU AR DDYDD HIRAF Y FLWYDDYN?

ARCHWILWYD Y DOMEN YM MRYN CELLI DDU GYNTAF GAN FREDERICK LUKIS YN 1865, AC YNA'N FANYLACH GAN WILFRID HEMP YN 1925.

*GWELER Y LLINELL AMSER AR Y CLAWR BLAEN.

O'R ARCHWILIADAU CAFWYD CLWIAU SY'N RHOI HELP I NI DDEALL RHAGOR AM Y DOMEN.

MAE BRYN CELLI DDU YN "FEDD CYNTEDD"* - RYDYCH YN CYRRAEDD Y SIAMBR FEWNOL DRWY FYND AR HYD CYNTEDD HIR AC ISEL.

*I DDYSGU RHAGOR AM FEDDAU CYNTEDD, DARLLENWCH EIN COMIC AM FARCLODIAD Y GAWRES GER RHOSNEIGR

DYMA SUT Y BYDDAI BRYN CELLI DDU WEDI EDRYCH YN YR OES NEOLITHIG, NID YW'R DOMEN HEDDIW MOR FAWR AG YR OEDD BRYD HYNNY. RYDYM WEDI TORRI RHAN O'R DOMEN I CHI GAEL GWELD I MEWN YN OGYSTAL Â THYNNU'R TO CERRIG SYDD UWCHBEN Y CYNTEDD A'R SIAMBR FEWNOL I CHI GAEL GWELD POPETH YN GLIR.

MAE'N RHAI NODWEDDION SY'N GWNEUD Y BEDD CYNTEDD HWN YN WAHANOL IAWN I'R GWEDDILL AR YNYS MÔN.
GALLWCH YMWELD Â RHAI O'R BEDDAU CYNTEDD ERAILL AR YNYS MÔN - EDRYCHWCH AR Y MAP AR Y CLAWR ÔL!

NADDWYD PATRYMAU TROELLOG AC IGAM-OGAM AR Y GARREG BATRYMOG AR Y DDWY OCHR, OND PAM CAFODD EI CHLADDU? PWY OEDD FOD I WELD Y CERFIADAU?
BELLACH MAE'R GARREG WEDI EI DIOGELU AC I'W GWELD YN SAIN F FAGAN AMGUEDDFA WERIN CYMRU. RHODDWDY COPI MODERN AR Y SAFLE ER MWYN I CHI FEDRU GWELD Y PATRYMAU.

Y GWAHANIAETH PWYSICAF YW BOD RHAI OLION YN Y DOMEN YN CYNNWYS "ALINIAD" – MAENT WEDI EU GOSOD MEWN LLINELL GAN ANELU AT YR HAUL SY'N GWAWRIO AR UN DIWRNOD ARBENNIG: HIRDDYDD YR HAF.

MAE'R HOLL GERRIG SYDD MEWN CYLCH WEDI EU HALINIO FEL EU BOD YN ADLEWYRCHU EI GILYDD AR DRAWS Y PYDEW MEWNOL.

MAE CERRIG 6 AC I WEDI EU HALINIO A' CHERRIG ONGLOG YNG NGHEFN Y SIAMBR FEWNOL.

MAE CARRIG H WEDI EI HALINIO A'R HAUL SY'N GWAWRIO AR 21 MEHEFIN.

MAE CARRIG H WEDI EI HALINIO A' DWY OCHR Y CYNTEDD HEFYD

HAUL YN GWAWRIO GAN DDISGLEIRIO I'R CYFEBRIAD HWN AR 21 MEHEFIN.

CARRIG AR GOLL?

Y PERSON CYNTAF I SYLWI AR YR ALINIAD OEDD YR ASTRONOMEGYDD SYR NORMAN LOCKYER YN 1907...

OND NID OEDD ARCHAEOLEGWYR Y CYFNOD YN COELWO EI THEORI!

YNA YN YR 1980AU SYLWODD YR ARCHAEOLEGYDD FRANCES LYNCH FOD THEORI LOCKYER YN ALINIO OLION A OSODWYD CYN I'R DOMEN EI HUN GAEL EI HADEILADU – FEL Y PYDEW CANOLOG.

AC YNA YN 2005, PROFODD DR. STEVE BURROW O AMGUEDDFA CYMRU BOD ALINIAD HIRDDYDD YR HAF LOCKYER YN GWYR.

WEITHIAU MAE'N CYMRYD AMSER MAITH I BROFI A THROI THEORI YN ARCHAEOLEG GWYR!

OND PAM FOD EIN CYNDADAU NEOLTHIG WEDI BOD EISIAU ALINIO'R BEDD CYNTEDD HWN YN Y FATH FODD? BETH OEDD MOR ARBENNIG AM HIRDDYDD YR HAF I'R BOBL HYN?

EFALLAI BOD Y DIWRNOD ARBENNIG HWN -
DYDD HIRAF Y FLWYDDYN
- YN CAEL EI RANNU Â'U CYNDADAU.

DRWY ADEILADU CYNTEDD A
OEDD UNWAITH Y FLWYDDYN.....

....YN GALLUOGI'R HAUL
GYRRAEDD Y SIAMBR FEWNOL...

EFALLAI Y CREDAI'R BOBL A
ADEILADODD Y DOMEN EU
BOD YN RHOI RHYW FATH O
"FYWYD" I'R MEIRW.

AI FFORDD OEDD HYN TYBED
I OFYN I'R MEIRW DDIOGELU'R
PETHAU A OEDD YN BWYSIG O
HYD I'R BOBL A OEDD YN FYW?

EFALLAI BOD CERRIG
ERAILL YN CREU CYSYLLTIADAU
GWAHANOL GYDA'R CYNDADAU...

...CYSYLLTIADAU A FYDDAI'N
SICRHOU DIGON O GNYDAU A
CHIG I'W FWYTA.

MAE SAFLEOEDD ERAILL YN BODOLI YM MHRYDAIN GYDAG ALINIADAU TEBYG WEDI EU DARGANFOD YNO SY'N PERTHYN I'R OES NEOLITHIG.

MAE CERRIG A CHYNTEDDAU YNO HEFYD SYDD YN ALINIO Â'R HAUL -

AR DDYDD HIRAF YR HAF..

CŌR Y CEWRI YN LLOEGR, LLE MAE COLOFNAL ANFERTHOL Y CYLCH CERRIG YN FFRAMIO'R HAUL WRTH IDDO WAWRIO AR DDYDD HIRAF YR HAF A DYDD BYRAF Y GAEIF.

NEWGRANGE YN YR IWERDDON, BLE MAE'R HAUL AR DDYDD BYRAF Y FLWYDDYN YN TYWYNNU I MEWN I GANOL SIAMBR FEWNOL Y BEDD CYNTEDD.

...NEU DDYDD BYRAF Y GAEIF.

EFALLAI BOD CAEL CALENDR FEL Y DOMEN YM MRYN CELU DDU YN GOLYGU Y LLWYDDODD POBL YR OES NEOLITHIG A'R OES EFYDD I YMUNO YN Y DATHWIADAU YN Y SAFLEOEDD ERAILL - GAN WYBOD EI BOD HI'N AMSER TEITHIO YNO.

HYD YN OED HEDDIW, MAE GWYBOD PA BRYD MAE PETHAU'N DIGWYDD YN BWYSIG.

AC RYDYM YN PARHAU I FOD ANGEN DULLIAU I'N HATGOFFA AM DDIGWYDDIADAU PWYSIG DRWY'R FLWYDDYN!

YM MRYN CELLI DDU, MAE POBL YN DEFNYDDIO HIRDDYDD YR HAF FEL CYFLE I GAEL BLAS AR FFORDD O FYW EIN CYNDADAU O'R OES NEOLITHIG.

I WELD Y MATH O GELFI A WNAED GANDDYNT

FFWR A CHROEN ANIFAIL

HYD YN OED BLASU'R BWYD Y BYDDEN NHW WEDI EI FWYTA!

GWNEUD BWYELL FFLINT

PLU A DANNEDD

FFRWYTHAU, CNAU A GRAWN

BARA NEOLITHIG

GWISGO'R UN MATH O DDILLAD Â NHW

MAE ARCHAEOLEGWYR YN GALW HYN YN ARCHAEOLEG "ARBROFOL", AC MAE'N FFORDD BWYSIG I GAEL DYSGU AM FYWYDAU'R BOBL GYFFREDIN GANRIFOEDD YN ÔL.

I NI, MAE'N CYFLE I GAEL CIPOLWG AR FYWYD Y GORFFENNOL YNG NGHYMRU, PUM MIL O FLWYDDOEDD YN ÔL!

Y DIWEDD.

Y Flwyddyn Neolithig

Gêm fwrdd i ddau

OND GWYLIWCH! GALL POB CYLCH ARAFU NEU GYFLYMU EICH TAITH!

DILYNWCH Y LLWYBR DRWY'R FLWYDDYDYN NEOLITHIG. UN CHWARAEWR YW'R HELWYR A'R LLALL YW'R FFERMWYR. DEFNYDDIWCH GERRIG FEL DARNAU CHWARAE; RHOLIWCH DDIS NEU FFLŴPIO DARN O ARIAN I BENDERFYNU PŴY SY'N SYMUD NESAF. CYCHWYNNWCH YM MRYN CELLI DDU AR HIRDDYDD YR HAF; YR UN CYNTAF I DDYCHWELYD YNO YW'R ENILLYDD!

- FFERMWYR: EWCH ETO!
HELWYR: COLLI TRO!
- FFERMWYR: COLLI TRO!
HELWYR: EWCH ETO!
- EWCH YMLAEN
DRI CHAM
- EWCH YN ÔL I'R
CYLCH BLAENOROL
- SYMUDWCH Y
CHWARAEWR ARALL
YN ÔL UN CAM
- EWCH YN ÔL DRI
CHAM

Adeiladwch eich bedd cyntedd eich hun

EICH TRO CHI YW HI NAWR! RHOWCH GYNNIG
AR ADEILADU BEDD CYNTEDD Y TRO NESAF
Y BYDDWCH AR Y TRAETH (MAE NIFER O
DRAETHAU BRAF AR YNYS MÔN.)

1 I GYCHWYN MARCIWCH
GYLCH YN Y TYWOD. YNA
CASGLWCH DDIGON O GERRIG I
GREU'R SIAMBR FEWNOL A'R
CYNTEDD.

2 ADEILADWCH WALIAU'R
SIAMBR FEWNOL A'R CYNTEDD.

ALINIWCH Y CYNTEDD A'R SIAMBR
Â RHYWBETH AR Y GORWEL. LLEOLIAD
YR HAUL EFALLAI PAN FYDDWCH YN
ADEILADU'R BEDD CYNTEDD!

3 YN OFALUS, ADEILADWCH DO GYDA
CHERRIG GWASTAD DROS Y SIAMBR
A WALIAU'R CYNTEDD.

4 NAWR, ADEILADWCH GYLCH O
YMYLFEINI O AMGYLCH Y CYLCH A
FARCIWYD GENNYCH YN Y TYWOD I
DDECHRAU ARNI.

5 YN OLAF, ADEILADWCH DOMEN O
DYWOD DROS Y SIAMBR A'R CYNTEDD,
YN AGOS AT YMYL YR YMYLFEINI. MAE
EICH BEDD CYNTEDD YN BAROD!

TYBED A FYDD EICH BEDD CYNTEDD YN PARA 5,000
O FLYNYDDOEDD FEL YR UN YM MRYN CELU DDU?

DILYN Y STORI!

MAE LLAWER MWY
O SAFLEOEDD
CYNHANESYDDL I'W
DARGANFOD AR YNYS MÔN!

EWCH I YMWELD Â BEDD
CYNTEDD **BARCLODIAD Y
GAWRES** GAN RYFEDDU
AT Y CERRIG GYDAG
ADDURNIADAU PATRYMOG!

AC EWCH AR ANTUR I
SAFLE **LLYN CERRIG BACH**
O OES YR HAERN, LLE
CAFWDYD HYD I GLEDDYFAU
A CHADWYNI I DDAL
CAETHWEISION!

LAWRLWYTHWCH Y COMICS O WEFAN CADW
WWW.CADW.LLYN.CYMRU

ORIEL YNYS MÔN AR Y B5111,
RHOSMEIRCH, LLANGFENI, LL77 7TQ
01248 724444
10.30AM - 5PM.

A DILYNWCH HANES YNYS
MÔN YN ORIELAU'R AMGUEDDFA, LLE GALLWCH WELD
CROCHENWAITH NEOLITHIG A CHREIRIAU CERRIG, ARFAU O'R OES
EFYDD A HYD YN OED COPŲ O'R GADWYN GAETHWEISION O LYN CERRIG BACH!

A CHOFIWC H FYN DRO I WELD RHAI O'R SAFLEOEDD ANHYGOEL ERAILL A
NODWYD AR Y MAP AR Y CLAWR ÔL. GALLWCH DDYSGU RHAGOR AM GYNHANES
RHYFEDDOL YNYS MÔN AC AM FYWYD TEULLOEDD OES YR HAERN YNG NGHYTIAU'R
GWYDDELOL AR FYNWYD **TWR**, **CAER LÛB** A **PHENTREF DIN LLGWY**, NEU EWCH I
FELIN LLYNNON I WELD TŶ CRWN HANESYDDL MAINT LLAWN O'R OES HAERN SYDD
WEDI EI ADEILADU YNO!

Llwybrau morol
i'r gogledd i
Orkney

Map o'r **Ynys** yn
dangos y prif safleoedd
cynhanesyddol.

- A:
- Trefi
 - Amgueddfeydd, ac ati
 - Prif ffyrdd

Dwy filltir

SIAMBR GLADDU
LLIGAWY

CYTHAUR
GWYDDELOD
Mynydd TWR

MAEN HIR
Tŷ MAWR

MAEN HIR
TREGWHELYDD

B5112

Melin Llynnon

SIAMBR
GLADDU
TREFIGNATH

SAFLE LLYN
CERRIG BACH

SIAMBR GLADDU
TY NEWYDD

SIAMBR GLADDU
PRESADDFED

SAFLE CYTHAUR
DIN LLIGAWY

MEINI HIRION
PENRHOS FEILAW

SIAMBR GLADDU
TY NEWYDD

SIAMBR GLADDU
DIN DRYFOL

SIAMBR GLADDU
BODOWYR

CASTELL
BRYN
GWYN

SAFLE CHÊR
LEB

SIAMBR GLADDU
LLIGAWY

Moelfre

Benllech

BRYN CELLIDDU

Blwmares

B5109

A5025

Porthaethwy

Pias Newydd

A4080

Llangefni

Oriel Ynys Môn

Llwybrau
morol i'r de a'r
gorllewin tuag at
Iwerddon

SIAMBR GLADDU
BARCLODIAD Y GAWRES

Rhosmeigr

Aberffraw

Llwybrau dros
y tir i'r de a'r
dwyrain i weddill
Cymru
a Lloegr
ac Ewrop

Gogledd
Cymru

Gogledd
Cymru