

llwybrau beicio cycle routes


Bala - Llanuwchlyn

Peltr: 10 milltir

Graddfa: hawdd - cymhedrol


Mae'r daith hon yn dilyn ymwl Llyn Tegid, llyn naturiol mwyaf Cymru. Lleolir y llyn mewn hollt ddaeargol ac ynddo ceir y pysgod unigryw y gwyniad. Mae pysgota a hwyliau yn boblogaidd yma, a cheir mynediad diogel at lan y llyn yn Llangower. Ar y daith hon gwelir Aran Fawddwy, Cadair Idris ac Arenig Fawr, rhai o fynyddoedd uchaf Eryri. Mae Rhelfordd Llyn Tegid yn cynnig gwasanaeth rhwng Y Bala a Llanuwchlyn a gellir cludo beicio ar y tren os trefnir hynny ym mlaen llaw.

Bala - Llanuwchlyn

Distance: 10 miles

Grade: easy - moderate

This route takes you alongside Llyn Tegid, Wales' largest natural lake. Set in a rift valley and home to the Gwyniad [a species of fish unique to this lake], Llyn Tegid is a very popular venue for sailing and fishing; there is safe access to the lake foreshore at Llangower. Visible from the route are Aran Fawddwy, Cadair Idris and Arenig Fawr, some of Snowdonia's highest mountains. The Bala Lake Railway runs between Bala and Llanuwchlyn and by prior arrangement bicycles can be carried for those wishing to return by train.


Bala - Llanuwchlyn - Llyn Efyrnwy - Bala
Peltr: 23 milltir
Graddfa: anodd


Mae'r llwybr beicio hwn, sy'n arwain tros fynyddoedd y Berwyn, yn dilyn taith 11 ond ychydig cyn cyraedd Llanuwchlyn mae'n gwyo i'r De cyn dechrau dringo i Fwlch y Groes [y bwlc uchaf i gerbydau yng Nghymru: 546m]. Dyma daith heriol i feicwyr gan fod mannau dringo a disgyn serth, ond bydd golgyfeydd godigol o fynyddoedd a dyffrynoedd dynfion a furfiwyd gan afonydd ia yn werth eu gweld. Mae adar y rhosdir yn ffynnu yn y math yma o gynefin ac ym mhen deheuol Llyn Efyrnwy lleolir canolfanau Ymwelwyr ac RSPB.

Bala - Llanuwchlyn - Llyn Efyrnwy - Bala


Distance: 23 miles
Grade: difficult

This route, which takes you through the Berwyn mountain range, initially follows the same direction as route 11 but just before Llanuwchlyn heads south to start its climb up to Bwlch y Groes [at 546 metres, the highest road pass in Wales]. This is a demanding ride with lots of climbing and steep descents, but you will be rewarded with magnificent views of mountains and deep valleys carved by glaciers. Moorland birds thrive in this habitat and at the southern end of Llyn Efyrnwy [a man made reservoir] are Visitors' and RSPB information centres.


Llanuwchlyn - Trawsfynydd

Peltr: 14 milltir

Graddfa: anodd

Dyma o hen ffryd y porthmyn, yn cysylltu Llanuwchlyn a Thrawsfynydd. Taith sy'n dringo trwy dir serth a gwylt diffygron afon Lliw a chyrraedd 530m [Bwlch Pen-y-Feidiog]. Yna'r ffordd yn troeli a disgyn am Drawsfynydd ac yn croesi olion ffordd Rufeinig Sam Helen gyda Chadar Idris a Rhinogedd ym drawiadol yn y peltr. Yn Nhrawsfynydd mae Canolfan Tref-tadaeth [Llys Ednowan] a nepell yng Nghoed y Brenin ceir un o ganolfannau beicio mynydd gorau ym Mhyrdain.

Llanuwchlyn - Trawsfynydd

Distance: 14 miles

Grade: difficult

This is an ancient drover's route linking Llanuwchlyn with Trawsfynydd. It ascends the Lliw valley through steep and wild countryside to reach a high point of 530 metres [Bwlch Pen-y-Feidiog]. From here the road descends and winds its way to Trawsfynydd, crossing the remains of Sam Helen, a Roman road and affording striking views of Cadair Idris and the Rhinog mountains. In Trawsfynydd there is a Heritage Centre [Llys Ednowan] while nearby at Coed y Brenin is the UK's premier mountain bike centre.


Llanuwchlyn - Dolhendre - Llanuwchlyn

Peltr: 4 milltir

Graddfa: hawdd

Taith feicio hamddenol yn dilyn rhan isaf a phrydferth afon Lliw, sydd hefyd yn boblogaidd gyda physgotwyr brithyl. Nepel o'r ffordd mae olion gwraith aur ac yng Ngharddochan un o gestyll y Twysog Llewelyn. Yn agos i bent Dolhendre edrychwrach ar y plac wal diddorol ar y teras a elusenda. Cyn cyraedd pentref Llanuwchlyn hei welchw gerflun o'r awdur a'r addysgwr O.M.Edwards ac hefyd ei fab Syr Ifan ab Owen Edwards, sylfaenydd Urdd Gobaith Cymru.


Llanuwchlyn - Dolhendre - Llanuwchlyn

Distance: 4 miles

Grade: easy

A leisurely ride following the lower reaches of the picturesque afon Lliw which is popular with trout fishermen. The route is overlooked by the remains of disused gold workings and one of Prince Llewelyn's castles, at Carddochan. Look out for the fascinating wall plaque on the terrace of alms houses near the bridge at Dolhendre. On your return to Llanuwchlyn you pass a statue of O.M. Edwards, author and scholar, and also his son Sir Ifan ab Owen Edwards, who established the Urd [the Welsh Language Youth Movement].


Bala - Rhychdach - Parc - Bala
Peltr: 8 milltir
Graddfa: anodd

Taith gymharol fer a bryniog gyda golgyfeydd agored o'r bryniau a'r mynyddoedd sy'n amgylchynu'r Bala a Llyn Tegid ac sydd yn darparu cylwyniad campus i'r ardal. Mae'r gwastadir corsiog yn gynefin perffaith i'nglyfeinir, echedydd a'r adar ysglyfaethus fel y bwncathod, pob un gyda'i gri arbennig ei hun. Rhaid cymryd gofal wrth ddisgyn i lawr y rhwth serth i'r ffordd fawr yn Llanycil, ger Llyn Tegid.

Bala - Rhychdach - Parc - Bala
Distance: 8 miles
Grade: difficult

This relatively short but hilly route affords the rider open views of the hills and mountains surrounding Bala and Llyn Tegid and as such provides a good introduction to the area. The marshy upland plateau is home to curlews, larks and predators such as buzzards, each with its distinctive call. Take care when descending the steep hill to the main road alongside Llyn Tegid.


Bala - Llandderfel - Cynwyd
Peltr: 11 milltir
Graddfa: hawdd - cymhedrol

Dyma daith hamddenol yn dilyn dyffryn afon Ddyfrdwy, o'r llyn i Gymwyd, trwy bentrefi llws Llandderfel. Toc wedi cychwyn ar y daith cewch gipolwg ar Lyn Tegid a thref Y Bala. Ymhen rhwng filltr, ar ôl croesi pont gul, fe welwch blac ar graig, ond nol mai hwn oedd safle y treialon cŵn defaid cynaf erioed yn 1873. Adeiladwyd yr hen rellifordd ar hyd y dyffryn, gan Henry Robertson yn bedwaredd ganrif a'r brymtheg, a fo hefyd adeiladolad Pale Hall, sydd ar y chwth cyn croesi'r Ddyfrdwy yn Llandderfel. Tu draw i Llandderfel, ble mae'r dyffryn yn agor allan, gwelir dolydd gwastad hyfryd, yn wrthgyferol i frysiau serth y Berwyn tua'r De. Yna fe groesi'r afon Ddyfrdwy drachefn a chyrraedd Cynwyd dros bont bryderth a adeiladwyd yn 1612.

Bala - Llandderfel - Cynwyd
Distance: 11 miles
Grade: easy - moderate

This leisurely route follows the Dee Valley from Bala to Cynwyd via the pretty village of Llandderfel. Shortly after setting off you are rewarded with good views of Lyn Tegid and Bala and another mile brings you to a rocky outcrop where there is a plaque marking the site of the first ever sheepdog trials, held in 1873. The railway along the valley floor was built by Henry Robertson in the nineteenth century and it was he who also built Pale Hall which you pass just before crossing the River Dee at Llandderfel. Beyond Llandderfel the valley opens out and its peaceful level meadows contrast with the the Berwyn Mountains which rise steeply to the south. The route re-crosses the Dee to enter Cynwyd via a beautiful bridge which was built in 1612.