

 1

Plant Ddoe

Belfast, 1941

Bachgen y Blitz

 © BBC

 2

y Stori

Mae'r dirgelwch wedi ei leoli ym Melfast ar Ebrill 16eg 1941 -
y bore ar ôl cyrch awyr trwm.

Mae Jim Moore a'i gi Champion wedi mynd ar goll. Does dim
syniad gan ei Fam beth sydd wedi digwydd iddyn nhw ac mae wedi
galw'r heddlu.

cegin

Roedd ceginau adeg y rhyfel yn waith caled. Roedd dŵr yn cael
ei gynhesu gan ferwr glo. Byddai pob teulu’n cael dim ond 1
dunnell o lo y mis. Roedd potiau, llestri a sosbenni’n cael eu
cadw ar silffoedd neu yn hongian ar fachau. Byddai’n rhaid
coginio ar stôf nwy syml. Roedd bwyd yn cael ei gadw mewn
cypyrddau oer y gallech gerdded i mewn iddyn nhw o’r enw bwtri
neu bantri. Byddai’n rhaid golchi dillad â llaw gan amlaf. Pan
yn lân byddai’r dillad yn cael eu gwasgu drwy’r mangl er mwyn
eu sychu.

EITEMAU

Doedd dim teledu adeg y Rhyfel, ond byddai teuluoedd yn
gwrando ar eu setiau radio. Roedd newyddion yn bwysig. Roedd
gan y BBC ohebwyr gyda lluoedd y cynghrheiriaid oedd yn ymladd
ym mhob rhan o’r byd.
Mae pytiau o raglenni radio adeg y Rhyfel wedi cael eu cadw:
mae rhai yn recordiadau o ddigwyddiadau pwysig iawn fel Syr
Neville Chamberlain (Prif Weinidog cyfnod y Rhyfel) yn
cyhoeddi cychwyn y brwydro yn erbyn yr Almaen.

 © BBC

 3

Roedd yn rhaid i’r Deyrnas Unedig fewnforio nwyddau o wahanol
rannau o’r byd er mwyn ymladd yn y rhyfel. Er mwyn sicrhau bod
digon o fwyd a chyflenwadau i bawb, cyflwynodd y llywodraeth
ddogni. Roedd gan bawb dros bump oed lyfr dogni yn llawn
tocynnau. Wrth i chi brynu rhywbeth byddai’r siopwr yn
marcio’r cynnyrch yn eich llyfr dogni – felly doedd dim modd
defnyddio’r un tocyn ddwywaith.
Mae’r tocynnau cig wedi cael eu rhwygo allan o’r llyfr dogni
yma.

Roedd hi’n anodd cael gafael ar wyau yn ystod y rhyfel felly
byddai teuluoedd yn aml yn defnyddio powdwr wyau sych. Roedd
un pecyn o wyau sych, fel hwn, yr un fath â dwsin o wyau go
iawn.

Sut ydyn ni’n gwybod? Mae posteri yn hysbysebu wyau sych yn
parhau i’w canfod mewn amgueddfeydd a llyfrau o’r cyfnod.

Mae’r ffenest hon wedi ei thorri gan ffrwydrad bom. I rwystro
gwydr rhag chwythu o gwmpas roedd pobl yn rhoi tâp gludiog ar
draws ffenesti.
Mae’r cerdyn sigarét yn dangos dau fath arall o ragofalon
diogelwch ar ffenesti – rhwyll wifrog a gwydr plastig
annhoradwy.

Roedd yn rhaid duo ffenesti hefyd fel na fyddent yn dangos
unrhyw olau i awyrennau’r gelyn.
Byddai Wardeniaid Cyrchoedd Awyr yn sicrhau bod ffenesti wedi
eu gorchuddio’n gywir. Roedd unrhyw un a ddangosai olau yn
torri’r gyfraith.

Dyma ffurflen faciwî wedi ei chwblhau’n rhannol. Cafodd dros
750,000 o blant ar draws y Deyrnas Unedig eu hanfon i gefn
gwlad ym Medi 1939 i’w cadw’n ddiogel. ‘Faciwîs’ oedden nhw.

Erbyn Nadolig 1939 roedd y rhan fwyaf wedi dychwelyd adref gan
bod dim cyrchoedd awyr wedi bod. Ym 1940 ac 1941 bomiwyd nifer
o ddinasoedd a threfnwyd i blant gael eu hanfon i ffwrdd eto.

 © BBC

 4

Bu’n rhaid i rieni ddewis os oedden nhw am anfon eu plant i
ffwrdd neu gadw’u teuluoedd gyda’i gilydd yn y dinasoedd
peryglus.

tystion

“Dyma'n union be' dw i angen. Mae Belfast wedi diodde cyrch
awyr gwaetha'r rhyfel, miloedd wedi eu hanafu ar draws y
ddinas - a nawr mae gen i blentyn ar goll yn fy ardal.

Pan holais ei fam fe wnes i ddysgu bod ei rieni wedi bod yn
dadlau ynglŷn â'i anfon i gefn gwlad. Gallai Jim fod wedi eu
clywed - falle'i fod e ddim eisiau mynd.

Falle bod y ci yn gliw hefyd. Mae'n fawr a does dim bwyd yn
sbâr. Mae llawer o bobl wedi gorfod rhoi eu cŵn i lawr ers
cychwyn y rhyfel.

Ond mae'n ymddangos bod Jim a Champion yn mynd i bob man
gyda'i gilydd. Byddai'n torri ei galon petae rhywbeth yn
digwydd i'r ci.

Wrth gwrs, falle mai ofni am ei fywyd mae Jim ar ôl y
ffrwydradau neithiwr. Cuddio yn rhywle ymhell o'r sŵn a'r
anrhefn. Gobeithio ei fod heb ei anafu.

Ond, os chi'n gofyn i fi, mae'n siŵr ei fod yn chwarae yn
rhywle gyda chriw o'i ffrindiau.”

Y Stori

Cegin: eitemau a welwyd yn cynnwys llyfr dogni â thudalen wedi
ei rhwygo ohono, a ffurflen faciwî ag enw Jim arni. Mae'r
plismon yn credu bod Jim yn chwarae gyda'i ffrindiau.

 © BBC

 5

Lloches Anderson

Cafodd llochesau Cyrchoedd Awyr Anderson eu henwi ar ôl y
gweinidog dros Ragofalon Cyrchoedd Awyr, Syr John Anderson.
Erbyn Medi 1939 roedd 1.5 miliwn o lochesau wedi cael eu codi
mewn gerddi ar draws y Deyrnas Unedig. Dim ond ychydig iawn
oedd yn Belfast. Roedd y fynedfa’n cael ei gwarchod gan sgrîn
haearn. Roedd y rhan fwyaf o deuluoedd yn eu gorchuddio â
phridd i’w gwneud yn fwy diogel. Roedd lle i chwech o bobl ym
mhob lloches.

Roedd gan rai teuluoedd heb ardd loches Morrison yn eu tai,
sef caetsh haearn cryf i gropian mewn iddo.

EITEMAU

Roedd llochesau Anderson yn fach, cyfyng ac fel arfer yn
llaith a'n drewi gan eu bod wedi eu claddu yn yr ardd.

Roedd teuluoedd yn ceisio'u gorau i'w gwneud yn gysurus.
Cafodd rhai eu paentio i'w gwneud yn ddeniadol y tu mewn a
rhoddwyd meinciau yn y rhan fwyaf. Roedd meinciau syml wedi eu
gosod ar bob ochr i'r lloches, gyda llwybr cul rhyngddyn nhw.
Roedd haenau o welyau bync wedi eu bolltio y tu mewn i rai
eraill fel bod pawb yn gallu gorwedd lawr.

Roedd gofalu am anifeiliaid anwes yn anodd adeg y rhyfel.
Oherwydd y dogni doedd dim bwyd ci tun ar gael, ac roedd hen
esgyrn yn cael eu casglu o siop y cigydd a'u toddi i wneud
glud.

 © BBC

 6

Cafodd cannoedd o filoedd o anifeiliaid anwes eu rhoi i lawr
gan fod eu perchnogion yn ofni y byddai'r cyrchoedd awyr yn
codi ofn arnyn nhw.

Yn dilyn cyrch Ebrill 15fed 1941 cafodd nifer o anifeiliaid Sŵ
Belfast eu difa, gan gynnwys chwech blaidd, pump arth a
theigr.

Yn ystod y rhyfel roedd teganau newydd fel yr awyren yma yn
anrhegion prin i blant fel Jim gan fod y ffatrïoedd a oedd yn
eu gwneud yn cael eu defnyddio i gynhyrchu darnau ar gyfer
arfau.

Roedd plant yn arfer gwneud eu teganau eu hunain allan o
ddarnau o gardfwrdd neu wlân. Roedd gemau bwrdd a chardiau yn
boblogaidd, gan gynnwys hen ffefrynnau fel Liwdo a gemau
newydd fel 'Vacuation'.

Roedd papur yn cael ei ddogni ond roedd comics fel Beano a
Dandy yn parhau i gael eu hargraffu. Roedd prif gymeriadau fel
Lord Snooty a Desperate Dan yn profi anturiaethau wrth ymladd
y gelyn. Mae llawer o gomics Beano a Dandy o gyfnod y Rhyfel
yn bodoli heddiw!

Roedd angen i ferched a bechgyn helpu gydag ymgyrch y rhyfel
drwy weud pethau defnyddiol fel casglu papur gwastraff.

Yn ystod y rhyfel roedd pawb yn cael eu hannog i wau. Roedd
mamau yn gwau dillad fel cardiganau a siwmperi i'w teuluoedd.
Weithiau byddai pobl yn gwau gyda'i gilydd mewn grwpiau o'r
enw cyrddau gwau. Roedd plant yn cael eu dysgu i wau a thrwsio
yn yr ysgol. Roedd dosbarthiadau yn gwau sgwariau ac yn eu
gwnïo at ei gilydd i wneud blancedi.

 © BBC

 7

tystion

“1 Stôf Wersylla, Tortsh, Batris sbâr, Bisgedi…

Dw i'n gwneud y cyfan fedra i i wneud i'r lloches 'ma deimlo'n
gartrefol. Dw i wedi pacio 'bag lloches' sy'n cael ei gadw ar
bwys y drws cefn, yn barod i redeg os yw'r seiren yn canu.
Mae'r bag yn llawn pethau sydd eu hangen arnom i oroesi'r
nosweithiau hir, oer.

Cwpanau, Powlen ddŵr Champion, Dillad cynnes, Gobenyddion, 1
flanced, 2…

'Na beth od, ma' blanced Jim ar goll. Dw i'n poeni'n enaid
amdano fe. Ro'n i'n meddwl falle'i fod e'n cuddio yn fan hyn,
ond does dim golwg ohono fe. Ma' fe mor falch o'n lloches ni.
Fe helpodd ei Dad i adeiladu'r ddau wely bync. Ma' fe'n
weithiwr bach mor dda, yn benderfynol o wneud ei ran yn yr
ymgyrch ryfel. Ry'n ni gyd yn gweld y lloches yn anghysurus,
mae mor oer a llaith 'ma, ond mae Jim wrth ei fodd 'ma. Mae
fel gwyliau gwersylla, 'na beth ma' fe'n ddweud! Felly pam
fydde fe'n rhedeg i ffwrdd? Dw i'n gwbod ei fod e'n poeni am
gael ei anfon i'r wlad, ond fe ddwedes i wrtho fe, allen i
ddim gwneud hynny i'm Jim bach i. Fe gadwa i fe'n saff.

Mae'n siŵr fy mod i'n poeni am ddim byd...Fel ma' Tad Tommy'n
dweud, chwarae gêm guddio wirion gyda'i ffrindiau ma' fe, fwy
na thebyg. Gobeithio bydd yr heddlu'n dod o hyd i Jim yn fuan.

Y stori

Cegin: eitemau a welwyd yn cynnwys llyfr dogni â thudalen wedi
ei rhwygo ohono, a ffurflen faciwî ag enw Jim arni. Mae'r
heddwas yn credu bod Jim yn chwarae gyda'i ffrindiau.

Lloches Anderson: Mae blanced ar goll. Ydy Jim wedi rhedeg i
ffwrdd? Pam fyddai'n gwneud hynny? Mae Mam Jim wedi dweud
wrtho na fydd yn cael ei anfon i ffwrdd.

 © BBC

 8

STRYD WEDI EI BOMIO

Fel hyn roedd strydoedd ar draws Belfast yn edrych ar fore
Ebrill 16eg 1941.

Pan gychwynnodd cyrchoedd awyr yr Almaenwyr roedd y rhan fwyaf
o ddinasoedd y Deyrnas Unedig yn barod am y gwaethaf. Roedd
gan bob cyngor lleol gynllun Rhagofalon Cyrchoedd Awyr (ARP).
Roedd Wardeniaid yn arwain pobl i’r llochesau ac oddi yno pan
fyddai’r seirenau yn seinio. Llef hir, dreiddgar a ddanfonai
ias i lawr asgwrn cefn oedd y seiren ‘rybudd’, tra roedd y
‘caniad diogelwch’ yn ‘sŵn trydar hir’.

Wrth i’r bomiau ddisgyn, roedd y Wardeniaid yn ffonio
stafelloedd rheoli lleol. Byddai Wardeniaid yn ffonio gydag
adroddiadau am ffrwydriadau a phencadlys yr ARP yn trefnu
gwasanaethau achub.

Serch hynny, doedd Belfast ddim wedi paratoi. Gan gychwyn am
10:30 y noson cynt, ymosododd 180 o fomwyr y gelyn ar y ddinas
am bump awr a hanner. Fe wnaethon nhw ollwng dros 600 o fomiau
a chyn hir roedd y gyfnewidfa ffôn wedi ei dinistrio. Fe
dorrodd hyn bob cysylltiad ac am ran ola’r cyrch awyr roedd y
ddinas heb gymorth. Cafodd dros 900 o bobl eu lladd...

EITEMAU

Cyn y rhyfel fe wnaeth 1.5 miliwn o bobl wirfoddoli fel
Wardeniaid ARP neu Warchodwyr Tân. Roedd y Wardeniaid yn
adnabod y rhan fwyaf o bobl yn eu hardal. Roedden nhw'n gwisgo
helmedau dur i amddiffyn eu pennau. Roedd 'W' fawr wedi ei
phaentio ar flaen yr helmed. Gan fod y cyrchoedd awyr mor
swnllyd byddai Wardeniaid yn defnyddio chwiban neu gloch er
mwyn denu sylw.

 © BBC

 9

Yn ystod y blacowt roedd hi'n anodd i yrwyr weld y ffordd
achos dim ond y goleuadau bach roedden nhw'n cael eu
defnyddio. Fe achosodd hyn lawer o ddamweiniau a marwolaethau,
felly cafodd y rheolau eu newid. Roedd modurwyr yn cael cadw
eu prif oleuadau wedi eu gostwng, cyn belled â bod gorchuddion
â holltau bychan ar y lampau. Cafodd llinellau gwyn eu paentio
ar ganol ffyrdd, ar y pafin a bympars ceir i'w gwneud yn haws
gweld.

Cafodd bron i 40 miliwn o fygydau nwy eu dosbarthu erbyn 1939.
Roedd yn rhaid eu cario bob amser rhag ofn byddai ymosodiad
nwy. Roedd mygydau 'Mickey Mouse' gan blant a doedden nhw ddim
yn eu dychryn gymaint. Roedd yn rhaid i'r plant ymarfer
gwisgo'u mygydau yn gyflym.

Felly, sut ydyn ni'n gwybod? O luniau o blant yn gwisgo
mygydau nwy adeg y rhyfel. Mae recordiadau sain o athrawon yn
cyfarwyddo plant mewn ymarfer mwgwd nwy ar gael hefyd.

Mae'n rhaid bod y bocs arian metel yma wedi dod o dŷ oedd ar
dân. Mae'r bocs a'r darnau arian wedi toddi gyda'i gilydd yng
ngwres y tân. Cafodd miloedd o adeiladau Belfast eu niweidio
adeg cyrch Dydd Mawrth y Pasg. Collodd ambell deulu eu holl
eiddo. Fe dalodd y llywodraeth iawndal ond roedd hi'n anodd
dod o hyd i gartref arall a dechrau eto.

Tag adnabod i'w roi ar gorff yw hwn. Roedd Wardeniaid yn clymu
tag ar bob person marw, yn rhestru manylion personol, yr
anafiadau a achosodd iddyn nhw farw a'r man lle cafodd y corff
ei ddarganfod.

Roedd Belfast ond wedi paratoi ar gyfer 200 o farwolaethau
mewn un cyrch ond cafodd 900 o bobl eu lladd yn ystod cyrch
Dydd Mawrth y Pasg. Cafodd cyrffdai (llefydd i gadw'r bobl

 © BBC

 10

wedi marw) eu hagor yn y Baddonau Cyhoeddus a Marchnad Sant
Siôr.

tystion

“Dw i mor flinedig, ac eisie mynd adre' i grïo. Ryn ni wedi
bod yn tynnu pobl sydd wedi marw a'u hanafu allan o'r rwbel
ers oriau. Os ydw i'n stopio gweithio mae 'nwylo i'n dechrau
crynu, a dw i'n ei chael hi'n anodd ysgrifennu. Fedra i ddim
dal beiro. Fedra i ddim llenwi tag i'w roi ar gorff hyd yn
oed. Mae'n erchyll gorfod edrych am gerdyn adnabod ar bob
corff - neu chwilio yn eu dillad i weld os oes enw wedi ei
wnïo yno.

Gofynnwyd i mi gadw golwg am fachgen sydd wedi rhedeg i ffwrdd
- Jim Moore. Mae ei Fam wedi chwilio pob twll a chornel o'r
stryd amdano. Poeni ei henaid, druan fach. Dim hon yw fy ardal
i - felly dw i ddim yn 'nabod Jim. Dw i'n gwneud yn siŵr 'mod
i'n 'nabod yr holl blant wrth eu henwau cyntaf yn fy ardal i.
Gobeithio bod y bachgen bach yn saff. Ryn ni wedi tynnu llawer
o blant allan o'r rwbel heddiw a dw i wedi anfon llawer o
blant sy'n cydfynd â'r disgrifiad o Jim i'r ysbyty. Ond hyd yn
hyn dw i'n meddwl i ni lwyddo i adnabod pawb. Gadewch i fi
feddwl…

Arhoswch funud! Fe wnes i weld bachgen a'i gi yn mynd ar hyd
y stryd. Fe wnaethon nhw droi i mewn wrth glwyd yr ysgol - tua
awr yn ôl. Fe ollyngodd ei fwgwd nwy. Fe wnes i weiddi arno
ond ddaeth e ddim yn ôl. Falle dylwn i fynd i weld os oes enw
arno…”

y Stori

Cegin: eitemau a welwyd yn cynnwys llyfr dogni â thudalen wedi
ei rhwygo ohono, a ffurflen faciwî ag enw Jim arni. Mae'r
plismon yn credu bod Jim yn chwarae gyda'i ffrindiau.

Lloches Anderson: Mae blanced ar goll. Ydy Jim wedi rhedeg i
ffwrdd? Pam fyddai'n gwneud hynny? Mae Mam Jim wedi dweud
wrtho na fydd yn cael ei anfon i ffwrdd.

Stryd wedi ei bomio: Gwelodd Warden ARP fachgen a'i gi yn mynd
tuag at yr ysgol. Cafodd mwgwd nwy gyda J.M. arno ei
ddarganfod. Roedd y bachgen ar frys, wnaeth e ddim aros pan
waeddodd Warden ARP arno.

Yr ysgol

© BBC

 11

Roedd y rhan fwyaf o stafelloedd dosbarth adeg y rhyfel dal i
edrych yn debyg i ddosbarthiadau 50 mlynedd ynghynt. Roedd
disgyblion yn eistedd wrth ddesgiau mewn rhesi, dwy gadair
wrth bob desg, a phawb yn wynebu desg yr athro.

Byddai gwaith yn cael ei ysgrifennu ar y bwrdd du er mwyn i’r
disgyblion ei gopïo, ac roedd yn rhaid dysgu llawer o bethau,
fel tablau a cherddi, ar y cof. Byddai athrawon blin yn taflu
sychwyr bwrdd du at blant a oedd yn siarad, gan wneud iddyn
nhw ddiflannu mewn cwmwl o lwch sialc

Roedd plant ifanc yn parhau i ymarfer eu llawysgrifen ar lechi
a allai gael eu sychu’n lân. Roedd plant hŷn yn defnyddio
peniau â nibiau o ddur a photiau inc. Byddai’r monitor yn
llenwi’r potiau inc bob bore.

Roedd gan athrawon rôl bwysig i’w chwarae yn y rhyfel, drwy
gysuro plant oedd yn gofidio oherwydd y cyrchoedd awyr neu
newyddion drwg am berthnasau. Roedden nhw hefyd yn annog eu
dosbarthiadau i helpu gydag ymgyrch y rhyfel trwy gasglu mwyar
yr hydref i wneud jam, neu gasglu papur gwastraff i gael ei
ailgylchu.

EITEMAU

Ar y pryd yr Ymerodraeth Brydeinig oedd y fwyaf yn y byd gyda
phoblogaeth o tua 500 miliwn. Mewn rhai rhannau o'r Deyrnas
Unedig roedd Diwrnod yr Ymerodraeth yn cael ei ddathlu ar Fai
24ain. Byddai plant yn perfformio pasiantau ac yn gwisgo fel
gwahanol bobl o'r Ymerodraeth - Mowntis o Ganada, er
enghraifft. Wedyn bydden nhw'n mwynhau danteithion arbennig,
fel diod sinsir a byns. Daeth milwyr o bob rhan o'r
Ymerodraeth i frwydro dros y Cynghreiriaid yn erbyn yr Almaen
ac, yn ddiweddarach, Siapan.

 © BBC

 12

Yn yr 1930au roedd llawer o ddiweithdra a thlodi yn y Deyrnas
Unedig. Ym 1937 dechreuodd y llywodraeth roi llaeth am ddim i
blant o gartrefi tlawd. Roedd hyn yn gymorth i roi deiet well
iddyn nhw.

Roedd y llaeth yn cael ei ddosbarthu mewn caniau mawr fel y
rhain ac yn cael eu tywallt i wydrau i'r plant. Roedd llaeth
am ddim yn ffynhonnell bwysig o faeth i blant adeg y rhyfel.

Roedd poblogaeth iach yn bwysig ar gyfer ennill y rhyfel. Fe
wnaeth y llywodraeth ddosbarthu taflenni fel 'War on Disease'
i famau ac athrawon. Roedd y daflen yn cynnig cyngor ymarferol
ar rwystro heintiau ac yn cynnwys y llinell enwog 'tisian a
pheswch sy'n lledu salwch'.

Roedd llawer o afiechydon plant megis asthma, polio, y pâs a'r
dwymyn goch yn parhau yn anodd i'w trin, ac yn gallu lladd,
hyd yn oed.

Roedd cadw cofrestr gywir yn bwysig yn ystod y rhyfel. Adeg
cyrch awyr roedd yn rhaid i'r athrawon wybod bod yr holl blant
wedi cael eu hebrwng i'r llochesau. Ond roedd amodau'r rhyfel
yn ei gwneud hi'n anodd i athrawon gadw cofnod o'u disgyblion.

Cafodd llawer o blant ysgol eu hanfon i gefn gwlad - ond
arhosodd rhai plant gartref, heb fynd i'r ysgol am fisoedd.
Roedd rhieni yn aml yn trefnu eu hunain i anfon eu plant i
ffwrdd, ond heb drafferthu dweud wrth yr ysgol.

Roedd tennyn fel hwn yn cael ei ddefnyddio er mwyn mynd â chŵn
am dro adeg y blacowt. Roedd llyfr cyngor adeg y rhyfel yn
cynghori:
'Rhowch rhywbeth gwyn ar y ci, defnyddiwch dennyn byr gwyn neu
lachar a chadwch yn glir o strydoedd prysur.'

 © BBC

 13

Byddai wedi bod yn anarferol dod o hyd i dennyn mewn ysgol.

tystion

“Fe ddes i i'r ysgol cyn gynted ag y gallwn i weld faint o
ddifrod wnaeth y bomiau. Doedd hi ddim yn hawdd teithio ar
draws y ddinas. Doedd y tramiau ddim yn rhedeg felly roedd yn
rhaid i fi gerdded yn y diwedd. Dw i'n lwcus iawn. Dw i'n byw
ar gyrion y ddinas a chafodd fy ardal i ddim ei tharo.
Dyw'r ysgol ddim yn rhy wael ac ar ôl glanhau ac atgyweirio fe
ddylem ni fod yn barod i agor ar ôl y gwyliau. Er hynny mae
pethau amheus yn digwydd a dw i wedi galw'r heddlu. Dw i'n
credu falle bod ysbeilwyr wedi torri i mewn. Falle'u bod nhw'n
trio dwyn fy sialc i!

Roedd ffenest fawr wedi cael ei thorri - ond fedra i ddim
dweud os cafodd ei thorri gan ffrwydriad neu gan frics sy'n
gorwedd y tu mewn. Roedd bin sbwriel wedi ei lusgo yn erbyn y
wal, ac roedd yn ymddangos fel bod rhywun wedi dringo i mewn.
Roedd gwaed ar y silff ffenest ac olion traed yn y llwch ar
hyd y prif goridor. Ac yn rhyfedd iawn, olion pawennau hefyd.
Pam fyddai rhywun yn torri i mewn i fy ysgol gyda'u ci? Mae
braidd yn rhyfedd - bydd yn rhaid i mi gofnodi'r peth yn y
Llyfr Lòg.”

y StorI

Cegin: eitemau a welwyd yn cynnwys llyfr dogni â thudalen wedi
ei rhwygo ohono, a ffurflen faciwî ag enw Jim arni. Mae'r
plismon yn credu bod Jim yn chwarae gyda'i ffrindiau.

Lloches Anderson: Mae blanced ar goll. Ydy Jim wedi rhedeg i
ffwrdd? Pam fyddai'n gwneud hynny? Mae Mam Jim wedi dweud
wrtho na fydd yn cael ei anfon i ffwrdd.

Stryd wedi ei bomio: Gwelodd Warden ARP fachgen a'i gi yn mynd
tuag at yr ysgol. Cafodd mwgwd nwy gyda J.M. arno ei
ddarganfod. Roedd y bachgen ar frys, wnaeth e ddim aros pan
waeddodd Warden ARP arno.

Stafell ddosbarth: Mae rhywun wedi torri i mewn i'r ysgol yn
ystod gwyliau'r Pasg. Mae tennyn gwyn wedi ei ddarganfod yno.

 © BBC

 14

Barn yr arbenigwr

Wrth edrych ar y dystiolaeth rydw i’n credu y gallaf ddatrys
yr hyn ddigwyddodd. Fe wnaeth y cliwiau hyn i mi feddwl:

A. Mae’r llyfr dogni wedi ei rwygo yn dangos fod Jim eisiau
cuddio am beth amser efallai, ac yn gobeithio defnyddio’r
tocynnau dogni er mwyn prynu bwyd.

B. Mae’r flanced goll yn gwneud i mi feddwl yr un fath: roedd
Jim wedi meddwl ynglŷn â chadw’n gynnes a chysgu.

C. Mae’r mwgwd nwy a gafodd ei ollwng yn dangos fod Jim ar
frys. Efallai ei fod yn poeni y byddai’r Warden yn ei holi i
ble roedd yn mynd.

CH. Ac yn olaf, roedd tennyn gwyn yn y stafell ddosbarth. Ai
tennyn Champion yw e? Byddai dosbarth gwag yn sicr yn le da i
guddio.

Rydych chi’n gwybod na allwn ni fyth fod 100 y cant yn siŵr am
ddigwyddiadau yn y gorffennol, ond dyma ddigwyddodd, fwy na
thebyg, i Jim Moore a’i gi ffyddlon, Champion…

© BBC

 15

Prifathro: Fe wnes i adael neges yn
swyddfa’r heddlu. Roeddwn i’n poeni fod
ysbeilwyr wedi torri i mewn a’u bod am
ddwyn mwy na fy sialc yn unig. Cyflenwad
glo yr ysgol, yn un peth.

Warden: Fe edrychais i ar y tag enw ar y
mwgwd nwy a gafodd ei ollwng. ‘Jim Moore’
oedd arno. Fe wnes i ddanfon neges at
swyddfa’r heddlu yn dweud fy mod i wedi ei
weld yn troi i mewn wrth glwyd yr ysgol.

Plismon: Fe es i ati ar ôl clywed
negeseuon y Warden a’r Prifathro. Roedd yr
olion traed yn arwain at un o’r
stafelloedd dosbarth. Yno fe welais dennyn
gwyn. Roedd Tommy’n cysgu yn y cwpwrdd
stoc gyda Champion drws nesaf iddo.

Dw i’n falch o ddweud ei fod heb dorri i
mewn i’r ysgol. Dringo i mewn drwy ffenest
fawr wedi ei thorri wnaeth e – a thorri ei
hun ar ei goes. Bydd angen pwythau arno.
Roedd Tommy’n credu y gallai guddio yma am
rai dyddiau achos bod yr ysgol ar gau dros
y Pasg.

Mam: Roeddwn i’n meddwl mod i’n clywed Jim
a Champion yn y cyntedd pan oeddwn i’n
siarad â Mrs Jones. Buodd y bachgen
gwirion yn gwrando ar sgyrsiau y dylai
ddim fod wedi eu clywed. Fe wnaeth e redeg
i ffwrdd am ei fod e’n credu ein bod ni am
roi Champion i ffwrdd

Rydw i wedi addo y byddwn ni’n ei gadw,
ond mae’n rhaid i Jim ysgrifennu llythyrau
yn ymddiheuro i’r Plismon, y Warden a’r
Prifathro.

 © BBC

