

BRO PERIS

Chwarel Dinorwig ar lethrau mynydd Elidir oedd canolbwnt y diwydiant llechi yn Nyffryn Peris. Byddai nifer o'r chwarelwyr y dod o du allan i ardal Llanberis a'r arferiad oedd iddynt aros yn y baracs yn ystod yr wythnos, gan gyrraedd fore Llun a gadael brynhawn dydd Sadwrn.

Er iddynt fod yn lefydd oer a llaith, daeth y baracs a'r caban ymochel yn adnabyddus am y trafodaethau am wleidyddiaeth, crefydd a llenyddiaeth a gynhaliwyd ynddynt.

Heddiw mae llawer o Chwarel Dinorwig yn rhan o Barc Gwledig Padarn ac Amgueddfa Lechi Cymru.


The slate industry in Llanberis was dominated by the Dinorwig Quarry on the slopes of Elidir mountain. Many of the quarrymen came from outside the Llanberis area and would live in the barracks during the week, arriving to work from Monday morning until midday on Saturday.

Despite being cold and damp, the barracks and the cabans (quarry mess rooms) became known as centres for debating politics, religion and literature.

Much of Dinorwig Quarry is now part of Padarn Country Park and the Welsh Slate Museum.


Edrych o Fwlch Llanberis tua'r Chwareli Dinorwig
Dinorwig Quarries from the Llanberis Pass


Y Velinheli a'r Dolbadarn - defnyddiwyd y ddwy beiriant i dynnu llwyth o lechi

Velinheli and Dolbadarn - both engines were used to haul loads of slate