
MATH O FFURF - STORI, NOFEL, DISGRIFIAD
O OLYGFA, PORTREAD O BERSON A RHAN
O DDYDDIADUR NEU YMSON
CIP AR DESTUN
Disgrifiad o olygfa

YSGOL DYFFRYN OGWENYSGOL BOTWNNOG YSGOL TRYFAN

‘I Ble’r Aeth Haul y Bore?
Eirug Wyn, Y Lolfa

Roedd Chico’n teimlo’r bywyd yn araf ddiferu
ohono. Gwyddai ei fod wedi colli llawer o waed
a theimlai’n hollol wan. Ceisiodd gadw’n llonydd,
ond roedd o eisoes wedi ffroeni’r bleiddiaid, ac
wedi’u clywed yn nesáu ato. Doedd dim dwywaith
nad arogl y gwaed oedd wedi’u denu. Roedd
y gwaed yn diferu o’r clwyfau’n ei bennau
gliniau, ac o’i geg.

Ceisiodd agor ei lygaid, ond roedd y rheiny’n
llawn gwaed hefyd. Wedi agor a chau ei lygaid
yn ffyrnig am eiliad neu ddwy gallai weld rhai o’r
bleiddiaid yn dynesu. Yn araf bach, roedden
nhw’n dod. Ffroeni, yna dod ato mewn cylch.
Roedden nhw’n arogli ei waed. Yn synhwyro’i
angau. Yn dod yn fwy powld. Unrhyw funud…
unrhyw eiliad, roedd o’n disgwyl clywed brath y
dannedd miniog yn rhwygo cnawd ei wddf.
Roedden nhw’n nesáu. A’u cegau’n glafoerio.

Yna’n sydyn, dyna sŵn fel chwip. Syrthiodd un
o’r bleiddiaid ar lawr â saeth trwy’i wddf. Neidiodd
dau neu dri o’r lleill arno’n syth a’i larpio. Sŵn
fel chwip yr eildro, ac roedd ail flaidd yn gwingo’n
belen ar lawr â saeth trwy’i wddf yntau.
Mewn chwinciad roedd y lleill wedi’i heglu hi.

Portread o berson
‘DIM’
Dafydd Chilton, Y Lolfa

Symudai ei lygaid yn arafac yn ofalus ar hyd rhesi
o luniau pen-ac-ysgwyddaua argraffwyd o un ochr ydudalen ddwbl lwyd i’r llall.

Oedai ei olwg am eiliadau ar
bob llun. Roedd yn astudio’r
wynebau, yn dwyn i gof yrenwau. Ac yn darllen y

broliant, byr, coffadwriaethol,o dan bob un.

‘DIM’Dafydd ChiltonY Lolfa

Agoriad
Roedd yn ddyn cefnsyth yn ei dridegau hwyr. Eisteddai’n
sgwâr ar gadair galed wrth fwrdd mawr y gegin lle’r oedd
papurau newydd. Gorweddai ei ddwylo brown â’u cledrau ar
i lawr o bobtu’r dalennau dieithr, heb eu cyffwrdd.
Ond ar y papur oedd ei sylw.

Symudai ei lygaid yn araf ac yn
ofalus ar hyd rhesi o luniau
pen-ac-ysgwyddau a argraffwyd o
un ochr y dudalen ddwbl lwyd i’r
llall. Oedai ei olwg am eiliadau ar
bob llun. Roedd yn astudio’r
wynebau, yn dwyn i gof yr enwau.
Ac yn darllen y broliant, byr,
coffadwriaethol, o dan bob un.

Gafaelodd yn ochrau’r gadair
a’i symud hi’n ôl, heb grafu’r
llawr teils coch, glân, codi ar
ei draed a cherdded draw at
y sinc. Rhwng ei aeliau roedd
rhigolau dwys duon ac
roedd ei enau amlwg wedi
eu brathu’n dynn.

Estynnodd y tegell a’i ddal
dan y tap a throi dŵr iddo.
Taniodd y nwy yn un o’r pedair
coron ar ben y popty a rhoi’r tegell i dwymo.
A throdd yn ôl at y sinc. Pwysodd arno,
a chael ei ymyl yn oer dan ei ddwylo.

Roedd Chico’n teimlo’r

bywyd yn araf ddiferu ohono.

Gwyddai ei fod wedi colli

llawer o waed

a theimlai’n hollol wan.

Ceisiodd gadw’n llonydd,

ond roedd o eisoes wedi

ffroeni’r bleiddiaid,

ac wedi’u clywed yn nesáu

ato. Doedd dim dwywaith

nad arogl y gwaed oedd

wedi’u denu.

Roedd y gwaed yn diferu o’r

clwyfau’n ei bennau

gliniau, ac o’i geg.

www.ylolfa.com

DISGRIFIO

’ ’‘

’‘

‘I Ble’r Aeth Haul
y Bore?

Eirug Wyn
Y Lolfa

’
’

‘

‘ ’

Disgrifio_Layout 1 29/10/2015 23:36 Page 1

