

Yn dal i ddarlunio wynebau'r genedl


Mae casgliad *pop art* Malcolm Gwyon o enwogion y genedl yn prysur dyfu o flwyddyn i flwyddyn.

Ymhlith y wynebau diweddarar' iddo'u hanfarwoli mewn ffrâm y mae'r diweddar Brifardd Dic Jones, y canwr, Bryn Terfel, y bardd, Dylan Thomas a'r cymeriad Nessa oddi ar y gyfres *Gavin and Stacey*, creadigaeth yr awdur-actores, Ruth Jones.

"Fferynnau mewn ffordd y'n nhw," meddai'r artist am y casgliad o bortreadau yn Oriol Mwldan, Aberteifi. "Fe wnes i lun o Nessa achos y ddraig goch ar ochr ei hysgwydd hi. Ac mae *Gavin and Stacey* yn grêt, yn dyw e."

Ers tua 2006, mae wedi bod yn paentio yn ei gegin gyda'r nos ac ar benwythnosau - mae

hefyd yn gweithio i gyflenwr defnyddiau adeiladu yn Aberteifi.

Mae wedi gwneud lluniau o gewri'r byd chwaraeon, gan gynnwys y pêl-droediwr Geoff Charles a 'Merv The Swerve', cynwythwr Cymru, Mervyn Davies, a enillodd 38 o gapiau dros ei wlad. Dyw e ddim am baentio enwogion y tu hwnt i Glawdd Offa, meddai. "Cymru yw'r wlad i fi. Sa i eisiau gwneud rhyw bobol eraill."

Roedd yn arfer creu cerddoriaeth electronig ei hun yn y 1980au cynnar dan yr enw Malcolm Neon. Does fawr o syndod, felly, bod oriel yr anfarwolion yn prysur lenwi ag eiconau pop ac enwau arloesol y sîn roc Gymraeg.

Mae wedi portreadu David R. Edwards o'r grŵp Datblygu, Meic Stevens a Geraint Jarman (a'r ddau gyda Heather Jones yn rhan o driawd Y Bara Menyn), y gantores ifanc, Cate le Bon, Gruff Rhys a John Cale, y Cymro a fu gynt yn aelod o'r Velvet Underground.

Diolch i'r elfen genedlaetholgar sy'n rhan mor ganolog o'r gwaith, mae'r Llyfrgell Genedlaethol wedi prynu dau oddi wrtho - darlun 'Dafydd Iwan yn y Glaw', a'i lun o'r canwr gwerin, Tecwyn Ifan.

Y mae'n defnyddio pethau bob dydd - paent cyffredin, stensiliau a thâp masgio i greu'r delweddau graffig, modernaidd ...

"Yn dal i ddarlunio wynebau'r genedl," *Golwg*, Cyfrol 24, Rhif 23, Chwefror 16, 2012, tud. 19