
Awgrymiadau Anhygoel
ar gyfer Peillwyr

	

 Awgrymiadau Anhygoel ar gyfer Peillwyr
Cynnwys

©2023

1

Tudalen 2 Rhagair gan Matt Shardlow,
 Prif Weithredwr Buglife
Tudalen 3 Am Buglife a‛r B-Lines
Tudalen 4 Beth mae Pryf Peillio yn ei wneud?
Tudalen 6 Byd Anhygoel y Peillwyr
Tudalen 8 Dychmygwch am Eiliad
Tudalen 9 Wyddoch Chi?
Tudalen 10 Awgrymiadau Anhygoel ar gyfer Peillwyr
Tudalen 22 Peidiwch â bod yn Gawr Gwirion
Tudalen 24 Ymunwch â Map B-Lines
Celfwaith gan ddisgyblion Ysgol Gynradd Sandfields ac Ysgol Rhosafan a Tom Maloney.

Golygwyd gan Emily Shaw, Buglife Cymru

 Rhagair
gan Matt Shardlow,

Prif Weithredwr Buglife
Yn rhy aml bydd pobl yn anwybyddu pethau pwysig os ydyn
nhw‛n fychan! Mae hynny‛n wir, yn anffodus, am wenyn,
chwilod, pryfed, gwyfynod a thrychfilod eraill.

Mae‛r creaduriaid bach yma‛n hanfodol ar gyfer planed iach,
maen nhw‛n peillio blodau fel y gallan nhw gynhyrchu hadau a
ffrwythau, sy‛n golygu bod blodau yng nghefn gwlad, bwyd ar
ein platiau ac adar yn yr awyr.

Bydd y llyfr bach hyfryd hwn yn eich helpu i greu mannau
diogel i bryfed ffynnu, ac os byddan nhw‛n ffynnu, yna byddwn
ninnau hefyd.

Rhannwch y newydd!

2

 Buglife Cymru

3

Buglife yw‛r unig elusen yn Ewrop sy‛n anelu i
warchod ein hinfertebratau i gyd – o fwydod a
gwrachod y lludw i chwilod a glöynnod. Helpwch
ni i achub y pethau bychain sy‛n rhedeg y blaned!

B-Lines
Mae B-Lines yn llwybrau sy‛n cysylltu clytiau o
gynefin. Mae‛r rhain yn helpu ein peillwyr
brodorol fel cacynod, glöynnod byw a gwyfynod
i symud trwy ein trefi a chefn gwlad i chwilio am
fwyd a pheillio ein cnydau.

www.buglife.org.uk

4

 Beth mae Pryf Peillio yn ei wneud?

Mae‛r mwyafrif o blanhigion angen pryfed peillio i wneud y gwaith yma. Mae blodau‛n
darparu neithdar melys yn llawn siwgr a phaill maethlon i bryfed peillio fel tanwydd
a phrotein, ac ar yr un pryd, mae‛r peillwyr yn symud paill o un blodyn i un arall o‛r
un rhywogaeth er mwyn i‛r planhigyn allu cynhyrchu hadau ac atgynhyrchu.

Anther

Stigma
Cynhyrchir yr
hadau yma Neithdar

Peillio yw sut bydd planhigion sy‛n blodeuo yn atgynhyrchu.
Mae angen i‛r paill gael ei drosglwyddo o ran wrywaidd y
blodyn sef yr anther, i ran fenywaidd y blodyn sef y
stigma.

5

Edrychwch yn fanwl ar y
Gacynen Gynffongoch.

Mae‛r Cacwn yn gallu
grŵn-beillio, sy‛n golygu eu bod
yn gallu dirgrynu eu cyrff i
ryddhau paill oddi ar yr
antheri mewn blodyn.

Yna, mae‛r cacwn yn cribo‛r
gronynnau paill maethlon oddi
ar ei chorff blewog i mewn i
fasgedi bychan ar ei choesau
ôl, a elwir yn fasgedi paill neu‛n
‘beillgodau‛ i‛w gario‛n ôl i‛r
nyth i fwydo‛r larfâu ifanc.

Bydd yn methu ambell ronyn ac yn eu trosglwyddo i‛r
stigma ar y blodyn nesaf y bydd yn ymweld ag e.
Mae‛n bartneriaeth berffaith rhwng pryfed a
phlanhigion.

Mae‛r Cacwn yn beillwyr
gwych. Mae eu cyrff
blewog trwchus yn eu
galluogi i gasglu a chludo
paill.

 Byd Anhygoel y Peillwyr

6

Mae gwahanol fathau o beillwyr ac mae cymaint o amrywiaeth o ran siâp, maint
a lliw, ond mae eu niferoedd yn dirywio‛n aml! Dyma rai y gellir cael hyd iddynt
yn ardal Castell-nedd Port Talbot!

Y Saerwenynen Goch (Osmia
bicornis). Mae ei gorff wedi ei
orchuddio â blew oren garw,
gyda phen mawr du. Mae gan y
gwryw flew gwyn ar ei wyneb ac
antenau hir iawn. Mae‛n adeiladu
celloedd nythu gyda waliau mwd
ac yn cau‛r twll gyda mwd pan
mae wedi‛i orffen.
Y Saerwenynen Goch yw‛r
gwenyn yr ydych yn debyg o‛u
gweld mewn gwesty gwenyn.

Mae‛r Wenynen Hirgorn
(Eucera longicornis) yn un o
wenyn unig mwyaf y DU.
Mae‛r gwryw yn hawdd i‛w
adnabod oherwydd ei
antenau hir.

Mae‛r Gardwenynen Feinlais
(Bombus sylvarum) wedi ei henwi
am y grŵn treiddgar y mae‛n ei
wneud wrth hedfan. Mae ei lliw
unigryw (rhesi melynwyrdd ar ei
thoracs gyda rhesen ddu‛n rhedeg
trwyddynt rhwng bôn yr adenydd,
a chynffon gochlyd) yn golygu ei
bod yn wahanol iawn i gacwn eraill.

Un o gacwn prinnaf y DU!

Nyth

7

Y Glesyn Bach (Cupido minimus) yw un o löynnod byw lleiaf y
DU. Mae gan y glöyn yma ddiet gweddol ffyslyd! Pan mae‛n
lindys bydd ond yn bwyta planhigyn o‛r enw Plucen Felen
(Anthyllis vulneraria). Bydd y glöyn benyw‛n dodwy ei wyau ar
flodau‛r Plucen Felen a bydd y lindys yn bwyta‛r hadau. Ceir
hyd i‛r glöyn byw yma‛n bennaf ar hyd arfordir Port Talbot.

Chwilen Werdd Goesdew
(Oedemera nobilis). Chwilen
tywydd braf sy‛n peillio
llawer o flodau strwythur
agored yn cynnwys
Gorthyfail (Anthriscus
sylvestris), Llygad-llo Mawr
(Leucanthemum vulgare) a‛r
Blodyn Ymenyn (Ranunculus
acris). Gwelir y chwilod hyn
amlaf mewn haul llachar ar
flodau ar ddiwrnodau
cynnes neu dwym.

Bwrned Chwe Smotyn (Zygaena
�ilipendulae). Gwyfyn lliwgar sy‛n
hedfan yn ystod y dydd y ceir hyd iddo
mewn glaswelltir sy‛n llawn blodau.
Mae‛n grwnan wrth hedfan yn araf
mewn tywydd heulog.

 Dychmygwch am Eiliad

8

Dychmygwch am eiliad sut fyddai ein bywydau pe bae adrannau mawr o‛n
rhwydweithiau teithio, fel rheilffyrdd a heolydd, yn diflannu neu wedi eu cau.
Byddem yn cael ein cau i mewn a‛n hynysu fwyfwy ac yn methu archwilio ein
tirwedd.

Dyma sy‛n wynebu ein bywyd gwyllt! Dros y blynyddoedd mae llawer o‛u cynefin
wedi ei ddarnio wrth i ni godi mwy o swyddfeydd, cartrefi a ffyrdd. Gall sut y
byddwn yn rheoli tir amaeth gael effaith hefyd.

Mae hyn wedi gadael poblogaethau o beillwyr a bywyd gwyllt arall wedi‛u hynysu
ac yn methu symud mewn ymateb i newid amgylcheddol, fel newid hinsawdd.

Mae symud ar draws y dirwedd yn hanfodol i fywyd gwyllt allu dod o hyd i fwyd,
cymar, lloches ac ardaloedd i nythu a gaeafu.

Bellach, allwn ni ond cael hyd i’r Gardwenynen Feinlais yng
Nghastell-nedd Port Talbot a dim ond ychydig ardaloedd eraill o Gymru
a’r DU.

 Wyddoch Chi?

9

Mae pawb yn gwybod bod pryfed yn bwysig ar gyfer peillio planhigion, ond
oeddech chi‛n gwybod gymaint yr ydym yn dibynnu arnynt?

Gall rhai planhigion ddefnyddio‛r gwynt neu ddŵr i drosglwyddo paill o un
planhigyn i‛r llall, ond mae‛r mwyafrif llethol ohonynt yn dibynnu ar bryfed i
wneud hyn – ac maen nhw‛n ei wneud i gyd am ddim!

Mae traean o‛r hyn yr ydym yn ei fwyta ar ein platiau diolch i bryfed!

 Awgrymiadau Anhygoel ar gyfer Peillwyr #1

10

“Anghofiwch y
Torri!”

‛Dyw natur ddim yn daclus!
Mae obsesiwn bodau dynol
gyda thaclusrwydd yn dileu
cynefin ar gyfer peillwyr a
bywyd gwyllt. Mae
glaswelltir gaiff ei dorri‛n
aml yn golygu nad yw
blodau‛n tyfu ac nad oes
bwyd i‛r peillwyr.

Cadwch y peiriant torri gwair yn y sied dros yr Haf er mwyn gadael
i‛r blodau gwyllt naturiol dyfu!

11

Gellir defnyddio‛r torion gwair i
greu pentyrrau cynefin ar gyfer
bywyd gwyllt arall yn cynnwys
mamaliaid bychan, ymlusgiaid ac
amffibiaid!

Os oes rhaid ichi dorri‛r
glaswellt, mae ‘Torri a
Chasglu‛ yn syniad
gwych.

Mae blodau gwyllt yn hoffi priddoedd sydd heb lawer o faeth
fel na fydd planhigion sy‛n tyfu‛n gyflym, fel dail tafol a
gweiriau, yn cystadlu gyda nhw.

Un ffordd i ostwng lefelau‛r maetholion yn y pridd yw trwy
‘Dorri a Chasglu‛.

Mae ‘Torri a Chasglu‛ yn golygu torri‛r glaswellt a‛i glirio o‛r
safle fel nad yw‛n pydru‛n ôl i mewn i‛r ddôl.

Mae‛n well gwneud hyn ddwywaith y flwyddyn, ar ddechrau‛r
Gwanwyn ac eto yn yr Hydref. Yna, gall blodau gwyllt dyfu
dros yr Haf a darparu bwyd ar gyfer y peillwyr.

Torri a Chasglu

 Awgrymiadau Anhygoel ar gyfer Peillwyr #2

12

“Ewch ati i hau dôl yn
defnyddio hadau blodau gwyllt

brodorol, lleol”.

Gwrandewch am sŵn yr hadau
yn eu codau yn yr Haf.

Yn gyntaf, gadewch i‛ch ardal laswelltog dyfu i weld pa
flodau gwyllt sydd gennych. Os oes angen, gallwch ei
chyfoethogi gyda hadau‛r Gribell Felen (Rhinanthus minor).
Mae hwn yn cael ei adnabod hefyd fel planhigyn creu dolydd
oherwydd ei allu i leihau tyfiant gweiriau sy‛n tyfu‛n gyflym.

13

Creu Dôl Fechan - Mae creu cynefin dôl mewn lleoliad trefol yn wych ar gyfer pryfed
peillio a gall greu grŵn hafaidd lliwgar yn eich gardd.

 Awgrymiadau Anhygoel ar gyfer Peillwyr #3

14

“Peidiwch â chwistrellu,
fy nghinio yw hwnna!”

Mae cemegau, fel chwynladdwyr, yn lladd
planhigion sy‛n blodeuo ac yn effeithio ar
ddysg a chof gwenyn gan ei gwneud yn
anodd iddyn nhw ddod o hyd i flodau.

15

Ffacbysen
(Vicia sativa)

Dant y Llew
(Taraxacum officinale)

Blodyn Ymenyn
(Ranunculus acris)

Yn aml, bydd blodau gwyllt yn cael eu hystyried yn ‘chwyn‛, ond maen nhw‛n
ffynhonnell fwyd bwysig ar gyfer pryfed peillio

ac maen nhw‛n hardd iawn hefyd.

Mae Chwyn yn Flodau Gwyllt!

16

... ac mae‛n gyfle gwych i fod yn
greadigol yn yr ardd!”

“Plannwch ardd berlysiau.
Mae gwenyn wrth eu

bodd gyda pherlysiau...

 Awgrymiadau Anhygoel ar gyfer Peillwyr #4

17

Mae perlysiau sy‛n blodeuo fel Penrhudd yr Ardd, Rhosmari a Ffenigl yn cynnig dau fudd:
llawer o neithdar ar gyfer peillwyr a pherlysiau ffres i chi!

Penrhudd yr Ardd
(Origanum majorana)

Rhosmari
(Salvia rosmarinus)

Ffenigl
(Foeniculum vulgare)

Mae plannu perlysiau‛n helpu Peillwyr!

 Awgrymiadau Anhygoel ar gyfer Peillwyr #5

18

“Crëwch gynefin nythu
ar gyfer Peillwyr.”

‘Does dim rhaid i helpu ein cyfeillion y Peillwyr orffen gyda‛r hyn y byddwch yn ei blannu. Mae
gan bryfed peillio gynefinoedd nythu amrywiol, gwych. Mae ambell rywogaeth yn nythu oddi ar
y llawr gan ddefnyddio amrywiaeth o ddeunyddiau, fel mwd, resin coed neu ddail wedi‛u cnoi i
selio eu nythod. Mae‛r mwyafrif o wenyn unig yn nythu yn y ddaear. Ond yw hynny‛n anhygoel!

Mae ‘gallt gwenyn‛ yn syniad gwych
ar gyfer gwenyn turio unig.
Defnyddiwch frics a cherrig ar
gyfer y sylfaen a‛u gorchuddio â
thywod. Safle sy‛n wynebu‛r de fydd
orau.

Mae deall sut y mae pryfed yn byw a‛u
cynefinoedd yn bwysig iawn er mwyn i
niferoedd gynyddu ac fe allwch chi
helpu! Am fwy o wybodaeth ewch i:

19

Mae gwestai gwenyn yn adeiladau sy‛n cynnig lloches i bryfed peillio ac infertebratau eraill,
un ai i aeafu, bridio neu dreulio eu bywyd bob dydd. ‛Does dim rheolau pendant! Gellir eu
hadeiladu yn unrhyw faint neu batrwm ac o amrywiol ddeunyddiau er mwyn darparu ar gyfer
gwahanol bryfed.

Bydd Saerwenyn
Coch yn nythu yn y
tyllau sydd wedi‛u
drilio yma.

 Awgrymiadau Anhygoel ar gyfer Peillwyr #6 i #10

20

Awgrym Anhygoel #7
Plannwch goed a pherthi brodorol sy‛n
gyfeillgar i beillwyr.
Maent o fudd i bob bywyd gwyllt!

Awgrym Anhygoel #6
Plannwch flodau brodorol, sy‛n gyfeillgar
i beillwyr!

Awgrym Anhygoel #8
Darparwch ‘Bwll Pryfed Hofran‛. Gallwch
ailgylchu twb, ychwanegu dŵr, dail a rhywfaint o
frigau. Mae pryfed hofran yn beillwyr hefyd!

21

Awgrym Anhygoel #9
“Meddyliwch ddwywaith cyn cael cwch o wenyn mêl.”
Mae‛r mwyafrif o wenyn mêl yn beillwyr ‘dof‛. Os oes
gennym ormod o gychod gwenyn mêl yn y dirwedd, gallant
gystadlu am fwyd gyda‛n peillwyr gwyllt sydd mewn
trafferth.

Awgrym Anhygoel #10
“Rhannwch y newyddion!”
Mae llawer o bobl am helpu peillwyr, ond gall fod yn anodd
gwybod ble i ddechrau. Dywedwch wrth eich ffrindiau a‛ch
teulu am y 10 Awgrym Anhygoel hyn i helpu peillwyr a chreu
eich B-Line eich hun! Bydd newid yn digwydd pan mae‛r
newydd yn cael ei rannu, yn y diwedd bydd gennym
rwydwaith o gynefinoedd ble gall peillwyr oroesi a ffynnu.

 Peidiwch â bod yn Gawr Gwirion!

22

Dwy Ffilm wedi‛u hysbrydoli gan lyfr byr
Oscar Wilde ‘The Selfish Giant‛ a grëwyd
fel rhan o Brosiect B-Lines Castell-nedd
Port Talbot gan ddisgyblion Ysgol Rhosafan
ac Ysgol Gynradd Sandfields.

Gwyliwch ffilm Ysgol Gynradd Sandfields
yma:

 Peidiwch â bod yn Gawr Gwirion!

23

“Mae cynnal a chreu cynefinoedd ar gyfer pryfed
peillio sy’n gwneud cymaint drosom ni yn
flaenoriaeth amlwg i’r dyfodol. Y bobl ifanc hyn yw’r
dyfodol. Fe wnaeth pob un ohonynt arddangos
ymrwymiad a dealltwriaeth o’r materion Eco dan
sylw ymhell tu hwnt i’w hoedran. Crëwyd y ffilmiau
dros gyfnod y Pandemig a’u cwblhau’n bennaf trwy
weithdai ar-lein gyda rhywfaint o sesiynau dysgu’r
tu allan ar Draeth Aberafan. Roedd creadigedd a
phleser y disgyblion wrth ddysgu yn gwbl wych!”
Tom Maloney, Artist sy‛n gweithio gyda
Phrosiect B-Lines

Gwyliwch ffilm Ysgol Rhosafan yma:

 Map B-Lines – Dolen

24

Ydych chi ar B-Line?
Helpwch Buglife i greu
B-Lines. Ychwanegwch eich
prosiect peillwyr i‛n map
B-Lines trwy glicio ar y côd
QR isod a dilyn y
cyfarwyddiadau ar y sgrîn.

	

Mae prosiect B-Lines Castell-nedd Port Talbot (NPT), a ariennir gan Gronfa Dreftadaeth y Loteri
Genedlaethol, yn anelu i fynd i‛r afael â‛r dirywiad yn ein pryfed peillio trwy greu rhwydwaith o
B-Lines sy‛n cydgysylltu cynefinoedd llawn blodau gwyllt ar draws Castell-nedd Port Talbot, o
Bentrecaseg i Bort Talbot ac o Faglan i Gastell-nedd.

Diolch o galon i Gronfa Dreftadaeth y Loteri Genedlaethol a holl bartneriaid ein prosiect B-Lines,
yr ysgolion, y cymunedau a‛r gwirfoddolwyr sydd wedi‛n helpu i greu gwaddol parhaol ar gyfer
peillwyr yng Nghastell-nedd Port Talbot.

Tegeirianau y Wenynen (Ophrys apifera) ym Mhort Talbot

