

C
E
I
f

@

D
Y
I
L
U
n
i
o

Nodiadau Athrawon

Cyflwyno Cymraeg Ail Iaith

ym myd Celf a Dylunio

*Introducing Welsh Second
Language through Art and
Design*

CA 1 a 2 / KS 1 and 2


Gwasanaethau Addysg Cyngor Sir Penfro

C

Y

n

m

W

Y

S

Blynnyddoedd 5 a 6

Abstract / Haniaethol

Geraint Dodd

Print

Keith Bayliss

Blynnyddoedd 3 a 4

Tecstiliau

Bethan Ash

Morluniau

Lynn Llewelyn Davies

Blynnyddoedd 1 a 2

Hunaborthreadau

Shani Rhys James

Crochenwaith 3D

Sheila Hickey

Paratowyd gan Eiry Wyn Miles

Gwasanaeth Athrawon Bro Cyngor Sir Penfro

Cydnabyddiaeth:

Heulwen Thomas

Swyddogion Datblygu'r Gymraeg

Delyth Williams

Duncan Whitehurst

Athro Ymgynghorol TGCh

Eleri Anderson am y cyngor celfyddydol

Sgiliau

Deall

- disgrifio a thynnu cymriaethau rhwng eu gwaith eu hunain a gwaith pobl eraill
- archwilio ac arbrofi â'r dulliau a ddefnyddiwyd gan artistiaid a chrefftwyr a dylunwyr eraill
- gwerthuso'r dulliau a ddefnyddiwyd yn eu gwaith eu hunain a gwaith eu cyd ddisyblion a gwerthuso canlyniadau'r gwaith hwnnw

Ymchwilio

- dethol a chofnodi ar sail gwaith arsylwi; profiad; y cof; y dychymyg
- ymchwilio gan ddefnyddio amrywiaeth o ddefnyddiau.

Gwneud

- archwilio ac arbrofi a chymhwys o elfennau iaith weledol, cyffyrddol a synhwyraidd celf a dylunio sy'n cynnwys llinell; tôn; lliw;
- defnyddio'u profiad o wahanol ddefnyddiau, offer a thechnegau a'u gwybodaeth amdanynt

Skills

Understanding

- describe and make comparisons between their own work and that of others
- experiment with and examine the methods used by other artists and designers
- evaluate the methods and results of their own work and that of their fellow pupils

Investigating

- select and record from experience; memory; imagination
- investigate using a variety of materials

Making

- explore, experiment with and apply the elements of the visual, tactile and sensory language of art and design which include line; tone; colour; pattern; texture; form
- use their experience and knowledge of different materials, tools and techniques


Ystod

Deall

- dylai'r disgyblion gael eu hysgogi a'u hysbrydoli gan artistiaid a dylunwyr eraill; dulliau a phrosesau; arddull; syniadau; gwaith celf a dylunio lleol a Chymreig;
- dylent ddatblygu eu dealltwriaeth trwy gyfrwng adnoddau digidol; orielau; y rhyngrwyd; artistiaid a dylunwyr sy'n ymarfer eu crefft; adnoddau eraill

Ymchwilio

- ymchwilio i briodweddu defnyddiau a phrosesau
- dylent ddefnyddio yn eu gwaith eu hunain ganfyddiadau a gasglwyd o lyfrau; adnoddau digidol; y rhyngrwyd; enghreiffiau lleol a Chymreig

Gwneud

- dylai'r disgyblion ddylunio a gwneud delweddu
- dylent ddefnyddio amrywiaeth o offer a chyfarpar; defnyddiau; prosesau

Range

Understanding

- pupils should be stimulated and inspired by other artists and designers; methods and processes; media; styles; ideas; local and Welsh art

- they should develop their understanding through digital based resources; galleries; the internet; practicing artist and designers; other resources

Investigating

- investigate the properties of materials and processes
- they should apply to their own work findings collected from books; digital based resources; local and Welsh examples

Making

- pupils should design and make both imaginatively and expressively - images and objects
- they should use a variety of tools and equipment; materials; processes

Datblygiad Creadigol

Sgiliau

Celf, Crefft a Dylunio

Dylai sgiliau plant ym maes celf, crefft a dylunio gael eu meithrin a'u hybu wrth iddynt ddefnyddio eu synhwyau, eu dychymyg a'u profiad. Dylai gweithgareddau celf, crefft a dylunio creadigol a gynigir yn y Cyfnod Sylfaen alluogi plant i fynegi eu hunain yn rhydd a gwneud cynydd o safbwyt eu gallu i:

- archwilio amrywiaeth o dechnegau a deunyddiau ac arbrofi â nhw
- gwneud dewisiadau wrth ddewis deunyddiau ac adnoddau
- cymsgu, siapio, trefnu a chyfuno deunyddiau er mwyn creu eu delweddau a'u gwrthrychau eu hunain sy'n cyfleoedd ac yn mynegi eu syniadau a'u teimladau mewn modd creadigol
- datblygu a defnyddio eu dealltwriaeth o gynllunio a dylunio
- defnyddio amrywiaeth o ddeunyddiau a theclynnau i arbrofi a datrys problemau
- dylunio a gwneud cynyrrch syml
- myfyrio ynghylch eu gwaith eu hunain a gwaith pobl eraill

Creative Development

Skills

Art, Craft and Design

Children's art, craft and design skills should be fostered and promoted through using their senses, imagination and experience. Creative art, craft and design activities in the Foundation Phase should enable children to express themselves freely and make progress in their ability to:

- explore and experiment with a variety of techniques and materials
- make choices when choosing materials and resources
- mix, shape, arrange and combine materials to create their own images and objects that express their ideas, feelings creatively
- develop and use their understanding of colour, line, tone, texture, pattern, shape and form
- develop their understanding of planning, designing, modifying and reflecting
- use a variety of materials and tools for experimentation and problem solving
- design and make simple products
- reflect on their own and others' work

Ystod

Dylid rhoi cyfleoedd i blant:

- gymryd rhan mewn gweithgareddau sy'n caniatau iddynt weithio fel unigolion ac mewn grwpiau
- defnyddio ystod eang o symbyliadau
- cael profiad o gelf a chreffft a gwaith dylunio o Gymru

Range


Children should have opportunities to:

- be involved in activities that allow them to work as individuals and in groups
- use a wide range of resources and stimuli
- experience art, craft and design from Wales

Abstract


Geraint Dodd
Castell Caergwrlie
acrylic on canvas, 2000


Geraint Dodd
Mynydd Hob
acrylic on canvas, 1998

Enw'r artist ydy Geraint Dodd.
Cafodd ei eni yng Nghaergybi.
Mae e'n hoffi defnyddio acrylig ac inc.
Mae e'n hoffi defnyddio patrymau
celtaidd hefyd.


Abstract


Geraint Dodd
Castell Caergwrlie
acrylic on canvas, 2000


Geraint Dodd
Mynydd Hob
acrylic on canvas, 1998

Enw'r artist ydy Geraint Dodd.

The artist's name is Geraint Dodd.

Cafodd ei eni yng Nghaergybi.

He was born in Holyhead.

Mae e'n hoffi defnyddio acrylig ac inc.

He likes using acrylic and ink.

Mae e'n hoffi defnyddio patrymau celtaidd hefyd.

He also likes to use celtic patterns.


C.A.2 Blynnyddoedd 5 & 6

Abstract

Deall ac Ymchwilio

Pwy ydy'r artist?

Beth ydy teitl y llun?

Beth ydy hwn?

Llun abstract / haniaethol ydy hwn.

Beth sydd yn y llun?

Rwy'n gweld coeden.

Wyt ti'n gweld awyr?

Ydw, rwy'n gweld awyr.

Nac ydw, dw i ddim yn gweld awyr.

Who is the artist?

What is the title of the picture?

What is this?

This is an abstract painting.

What's in the picture?

I see a tree.

Do you see a sky?

Yes, I see a sky.

No, I don't see a sky.

Beth sy'n debyg?

Mae'r lliwiau'n debyg.

Mae lliwiau llachar yn llun 1

ae mae lliwiau llachar yn llun 2 hefyd.

What's similar in the pictures?

The colours are similar.

Picture 1 has bright colours and the second picture has bright colours also.

Beth sy'n wahanol?

Castell ydy hwn ond mynydd ydy hwn.

Mae llinellau tenau gyda hwn ond does dim

llinellau tenau gyda hwn.

Ydy'r llinellau yn debyg?

Ydyn, mae'r llinellau yn debyg.

Nac ydyn, dyw'r llinellau ddim yn debyg.

Oes dŵr yn y llun?

Oes mae dŵr yn y llun.

Nac oes, does dim dŵr yn y llun.

What's different?

This one is a castle but this one is a mountain.

This one has thin lines but this one does not have thin lines.

Are the lines similar?

Yes, the lines are similar.

No, the lines are not similar.

Is there water in the picture?

Yes, there is water in the picture.

No, there is no water in the picture.

Abstract

Gwneud

Beth mae'r artist wedi ei ddefnyddio?

What has the artist used?

Mae'r artist wedi defnyddio paent acrylig.

The artist has used acrylic paint.

Sut mae'r artist wedi creu hwn?

How has the artist created this?

Mae e wedi ei beintio.

He has painted it.

Ydy'r artist wedi ei brintio?

Has the artist printed the picture?

Ydy, mae'r artist wedi ei brintio.

Yes, the artist has printed the picture.

Nac ydy, dyw'r artist ddim wedi ei brintio.

No, the artist hasn't printed the picture.

Cymysgwch y lliwiau.

Mix the colours.

Defnyddiwch eich bysedd.

Use your fingers.

Defnyddiwch y brws bach.

Use the small brush.

Defnyddiwch y tywod.

Use the sand.

Edrychwch ar y llun.

Look at the picture.

Cymerwch eich amser.

Take your time.

Sut mae hwn yn teimlo?

How does this feel?

Ydy hwn yn llyfn?

Is this smooth?

Mae hwn yn arw.

This is rough.

Wyt ti'n hoffi'r llun?

Do you like the picture?

Ydw, rwy'n hoffi'r llun achos mae'n ddiddorol.

Yes, I do like the picture because it's interesting.

I

Nac ydw, dw i ddim yn hoffi'r llun achos mae'n ofnadwy.

No I don't like the picture because it's awful.

Print


"The Gift of
Tenderness",
1995


"The Heart Sets Sail", 2002 ..
(wood cuts)

Enw'r artist ydy Keith Bayliss.
Cafodd ei eni yn Abertawe yn 1954.
Mae e'n cerfio lluniau mewn pren.
Mae e'n hoffi printio ac mae e'n hoffi paentio hefyd.


Print


"The Gift of
Tenderness",
1995


"The Heart Sets Sail", 2002 ..
(wood cuts)

Enw'r artist ydy Keith Bayliss.

The artist's name is Keith Bayliss.

Cafodd ei eni yn Abertawe yn 1954.

He was born in Swansea in 1954.

Mae e'n cerfio lluniau mewn pren.

He carves pictures in wood.

Mae e'n hoffi printio ac mae e'n hoffi paentio hefyd.

He also likes printing and painting.

C.A.2 Blynnyddoedd 5 & 6


Print

Deall ac Ymchwilio

Pwy ydy'r artist?

Who is the artist?

Beth ydy teitl y print?

What is the title of the print?

Beth ydy hwn?

What is this?

Print ydy hwn.

This is a print.

Beth sydd yn y print?

What is in the print?

Rwy'n gweld cwch.

I see a boat.

Wyt ti'n gweld wyneb?

Do you see a face?

Ydw, rwy'n gweld wyneb.

Yes, I see a face.

Nac ydw, dwi ddim yn gweld wyneb.

No, I don't see a face.

Beth sy'n debyg?

What's similar in the pictures?

Mae'r lliwiau'n debyg.

The colours are similar.

Beth sy'n wahanol?

What's different?

Mae un wyneb yn hwn ond mae dau
wyneb yn hwn.

*There's one face in this one but there
are two faces in this one.*

Does dim lliw yn hwn.

This one hasn't got any colour.

Ydy'r lliwiau yn debyg?

Are the colours similar?

Ydyn, mae'r lliwiau yn debyg.

Yes, the colours are similar.

Nac ydyn, dyw'r lliwiau ddim yn debyg.

No, the colours are not similar.

Oes awyr yn y print?

Is there a sky in the print?

Oes, mae awyr yn y print.

Yes, there is a sky in the print.


Nac oes, does dim awyr yn y print.

No, there is no sky in the print.


Print Gwneud

Cymysgwch y lliwiau.	<i>Mix the colours.</i>
Defnyddiwch eich bysedd.	<i>Use your fingers.</i>
Defnyddiwch y blociau.	<i>Use the blocks.</i>
Defnyddiwch y cyfrifiadur.	<i>Use the computer.</i>
Printiwch y llun.	<i>Print the picture.</i>
Cymerwch eich amser.	<i>Take your time.</i>
Beth ydy'r siâp?	<i>What is the shape?</i>
Beth am ddefnyddio llinell denau?	<i>What about using a thin line?</i>
Mae hwn yn dda.	<i>This is good.</i>
Torrwch y patrwm.	<i>Cut the pattern.</i>
Wyt ti'n hoffi'r print?	<i>Do you like the print?</i>
Ydw, rwy'n hoffi'r print achos mae'n hyfryd.	<i>Yes, I do like the print because it's lovely.</i>
Nac ydw, dw i ddim yn hoffi'r print achos mae'n rhy dywyll.	<i>No, I don't like the print because it's too dark.</i>
Beth hoffet ti newid?	<i>What would you like to change?</i>
Hoffwn i newid y paent.	<i>I'd like to change the paint.</i>
Hoffet ti newid y siâp?	<i>Would you like to change the shape?</i>
Hoffwn!	<i>Yes, I would!</i>
Na hoffwn!	<i>No, I would not!</i>

Tecstiliau


"Chasing the Dragon", 2000
improv. cut & fused collage quilt
102x102cm


"Hiraeth", 2001
cotton filling &
backing collage
114x101cm

Enw'r artist ydy Bethan Ash.

Cafodd ei geni yng Nghastell Nedd.

Mae hi'n creu cwiltiau allan o ddefnydd.


Mae ei gwaith yn debyg i "collage".

Mae hi'n hoffi defnyddio defnydd, lliwiau a siapiau gwahanol.


C.A.2 Blynnyddoedd 3 a 4

Tecstiliau


"Chasing the Dragon", 2000
improv. cut & fused collage quilt
102x102cm


"Hiraeth", 2001
cotton filling &
backing collage
114x101cm

Enw'r artist ydy Bethan Ash.

The artist's name is Bethan Ash.

Cafodd ei geni yng Nghastell Nedd.

She was born in Neath.

Mae hi'n creu cwiltiau allan o ddefnydd.


She creates quilts out of fabric.

Mae ei gwaith yn debyg i "collage".

Her work is similar to collage.

Mae hi'n hoffi defnyddio defnydd, lliwiau a siapiau gwahanol.

She likes using different fabric, colours and shapes.


C.A.2 Blynnyddoedd 3 a 4

Tecstiliau

Deall ac Ymchwilio

Pwy ydy'r artist?

Who is the artist?

Beth ydy hwn?

What is this?

Cwilt ydy hwn.

This is a quilt.

Beth sy'n debyg?

What's similar?

Mae'r defnydd yn debyg.

The fabric is similar.

Mae'r siapiau yr un peth.

The shapes are the same.

Mae'r patrwm yn debyg.

The patterns are similar.

Ydy'r lliwiau'n debyg?

Are the colours similar?

Ydyn.

Yes, they are.

Nac ydyn.

No, they're not.

Beth sy'n wahanol?

What's different?

Mae'r pwythau yn wahanol.

The stitches are different.

Mae pwythau mawr gyda hwn

This one has big stitches

ond mae pwythau bach gyda hwn.

but this one has small stitches.

Oes siapiau gwahanol gyda hwn?

Does this one have different shapes?

Oes!

Yes, it does!

Nac oes!

No, it doesn't!

Pa siapiau sydd yn y llun/lluniau?

What shapes are there in the picture/pictures?

Mae cylch ac mae triongl yma.

There's a circle and a triangle here.

Wyt ti'n gallu gweld sgwâr?

Can you see a square?

Ydw, rwy'n gallu gweld sgwâr.

Yes, I can see a square.

Nac ydw, dw i ddim yn gallu gweld sgwâr.

No, I can't see a square.

Tecstiliau


Gwneud

Defnyddiwch y defnydd.	<i>Use the fabric.</i>
Clymwch yr edau.	<i>Tie the thread.</i>
Printiwch y llun.	<i>Print the picture.</i>
Pwythwch y defnydd.	<i>Stitch the fabric.</i>
Defnyddiwch bwythau mawr.	<i>Use big stitches.</i>
Defnyddiwch bwythau bach.	<i>Use small stitches.</i>
Edrychwch ar y cyfrifiadur.	<i>Look on the computer.</i>
Cymerwch eich amser.	<i>Take your time.</i>
Gludwch y defnydd.	<i>Glue the fabric.</i>
Torrwch y siâp.	<i>Cut the shape.</i>
Lliwiwch y llun.	<i>Colour the picture.</i>
Paentiwch y defnydd.	<i>Paint the fabric.</i>
Pwy sydd eisiau ...?	<i>Who needs ..?</i>
Fil!	<i>Me!</i>
Rwy eisiau ...	<i>I need ...</i>
Hoffwn i gael ..	<i>I'd like to have ...</i>
Wyt ti'n hoffi'r gwaith?	<i>Do you like the work?</i>
Pam?	<i>Why?</i>
Ydw,	<i>Yes I do</i>
achos mae'n <u>dda</u>	<i>because it's good.</i>
Nac ydw,	<i>No I don't</i>
achos mae'n ddiflas.	<i>because it's boring.</i>

Morluniau


Traethau Marloes


St Brides

Enw'r artist ydy Lynn Llewelyn Davies.

Mae hi'n byw yn Sir Benfro.

Mae hi'n hoffi defnyddio dyfrliw ac olew.

Mae hi'n hoffi paentio lluniau o Sir Benfro.


C.A.2 Blynnyddoedd 3 & 4


Morluniau


Traethau Marloes


Enw'r artist ydy Lynn Llewelyn Davies.

St Brides

The artist name is Lynn Llewelyn Davies.

Mae hi'n byw yn Sir Benfro.

She lives in Pembrokeshire.

Mae hi'n hoffi defnyddio dyfrliw ac olew.

She likes using watercolour and oils.

Mae hi'n hoffi paentio lluniau o Sir Benfro.

She likes painting sceneries from Pembrokeshire.

C.A.2 Blynnyddoedd 3 & 4


Morluniau

Deall ac Ymchwilio

Pwy ydy'r artist?

Who is the artist?

Beth ydy hwn?

What's this?

Morlun ydy hwn.

This is a seascape.

Beth sydd yn y llun?

What's in the picture?

Mae pobl yma.

There's people.

Oes tywod yma?

Is there sand in the picture?

Oes, mae tywod.

Yes, there is sand.

Nac oes, does dim tywod.

No, there's no sand.

Beth sy'n debyg?

What's similar in the pictures?

Mae'r lliwiau'n debyg.

The colours are similar.

Beth sy'n wahanol?

What's different?

Mae'r awyr yn wahanol.

The sky is different.

Oes siapiau yn y llun?

Are there shapes in the picture?

Oes, mae siapiau.

Yes, there are shapes.

Nac oes, does dim siapiau.

No, there are no shapes.

Sut mae'r tywydd yn y llun?

What's the weather like in the picture?

Mae hi'n ...

It is ...

Wyt ti'n hoffi'r llun?

Do you like the picture?

Ydw, rwy'n hoffi'r llun.

Yes, I do like the picture.

Nac ydw, dw i ddim yn hoffi'r llun.

No don't like the picture.

Pam?

Why?

Achos mae'n bert.

Because it's pretty.

Achos mae'n sbwriel.

Because it's rubbish.

Morluniau

Gwneud

Pa fath o baent sydd yma?

Mae paent olew yma.

What kind of paint has been used?

The artist has used oil paint.

Ydy'r artist wedi ei baentio?

Ydy, mae'r artist wedi ei baentio.

Nac ydy, dyw'r artist ddim wedi ei baentio.

Beth am gymysgu ... a... ?

Beth ydy'r lliw nawr?

Pa liwiau sy'n gwneud ...?

Sut mae gwneud ... ?

Cymysga / Cymysgwch

Ydy coch a gwyn yn gwneud pinc?

Ydy

mae coch a gwyn yn gwneud pinc.

Has the artist painted the picture?

Yes, the artist has painted the picture.

No, the artist hasn't painted the picture.

What about mixing ...and..?

What's the colour now?

What colours make..?

How do you make ...?

Mix (s) Mix (plural)

Does red and white make pink?

Yes

red and white does make pink.

Cymysgwch y lliwiau.

Defnyddiwch eich bysedd.

Defnyddiwch y brws.

Edrychwch ar y llun.

Cymerwch eich amser.

Mix the colours.

Use your fingers.

Use the brush.

Look at the picture.

Take your time.

Sut mae hwn yn teimlo?

Ydy hwn yn wlyb?

Ydy!

Mae hwn yn wlyb.

Nac ydy!

Dyw hwn ddim yn wlyb.

How does this feel?

Is this wet?


Yes it is!

This is wet.

No it isn't!

This isn't wet.

Hunanbortread


Enw'r artist ydy Shani Rhys James.

Cafodd ei geni yn 1953.


Mae Shani Rhys James yn byw yng Nghymru.

Mae hi'n hoffi defnyddio paent olew.

Mae hi'n hoffi paentio hunanbortreadau.


Hunanbortread


Enw'r artist ydy Shani Rhys James.

The artist is Shani Rhys James.

Cafodd ei geni yn 1953.

She was born in 1953.

Mae Shani Rhys James yn byw yng Nghymru.

Shani Rhys James lives in Wales.

Mae hi'n hoffi defnyddio paent olew.

She likes using oil paints.

Mae hi'n hoffi paentio hunanbortreadau.

She likes painting self portraits.


Hunabortread Deall ac Ymchwilio

Pwy ydy'r artist?

Beth ydy hwn?

Hunabortread ydy hwn.

Pa liw gwallt sydd gyda ti?

Mae gwallt brown gyda fi.

Mae gwallt du gyda Ffion.

Oes llygaid glas gyda ti?

Oes, mae llygaid glas gyda fi.

Nac oes, does dim llygaid glas gyda fil!

Pa liw llygaid sydd gyda ti?

Mae llygaid ... gyda fi.

Mae llygaid ...gyda Tom.

Who is the artist?

What's this?

This is a self portrait.

What colour hair have you got?

I have brown hair.

Ffion has black hair.

Do you have blue eyes?

Yes, I do have blue eyes.

No, I don't have blue eyes.

What colour eyes do you have?

I have eyes.

Tom has ... eyes

Beth sydd yn y llun?

Rwy'n gweld trwyn.

Wyt ti'n gweld ceg?

Ydw, rwy'n gweld ceg.

Nac ydw, dwi ddim yn gweld ceg.

What's in the picture?

I see a nose.

Do you see a mouth?

Yes, I see a mouth.

No, I don't see a mouth.

Oes gyda hwn?

Oes... gyda hon?

Oes

mae gyda hwn.

mae ... gyda hon.

Nac oes

does dim ... gyda hwn.

does dim ... gyda hon.

Wyt ti'n hoffi'r llun?

Ydw, dwi'n hoffi'r llun.

Nac ydw, dwi ddim yn hoffi'r llun.

Does this one have ..? Does he have...?

Does she have...?

Yes

he / it does have ...

she does have ...

No

he/it doesn't have ...

she doesn't have ...

Do you like the picture?

Yes, I do like the picture.

No don't like the picture.

Hunabortread

Gwneud

Beth am ddefnyddio ...?	<i>What about using ...?</i>
Defnyddia'r ..	<i>Use the ..</i>
Defnyddia hwn.	
Defnyddiwr hwn.	<i>Use this one (plural)</i>
brws tenau	<i>thin brush</i>
brws tew	<i>thick brush</i>
llinell denau	<i>thin line</i>
llinell dew	<i>thick line</i>
pensil	<i>pencil</i>
bys	<i>finger</i>
bysesedd	<i>fingers</i>
sbwng	<i>sponge</i>
tywod	<i>sand</i>
blawd llif	<i>wood shavings</i>
siarcol	<i>charcoal</i>
Beth am gymysgu ...?	<i>What about mixing ...?</i>
Cymysga'r lliwiau cynradd yma.	<i>Mix these primary colours.</i>
Lliwiau eilaidd	<i>Secondary colours</i>
Cymysgwch...	<i>Mix (p)</i>
coch a melyn	<i>red and yellow</i>
du a gwyn	<i>black and white</i>
gwyrrdd a melyn	<i>green and yellow</i>
coch a gwyn	<i>red and white</i>
glas a melyn	<i>blue and yellow</i>
Beth ydy'r lliw nawr?	<i>What's the colour now?</i>
Pa siapiau sydd yn y llun?	<i>What shapes are in the picture?</i>
Oes patrymau yn y llun?	<i>Are there patterns in the picture?</i>
Oes, mae patrymau.	<i>Yes, there are patterns.</i>
Nac oes, does dim patrymau.	<i>No, there are no patterns.</i>

3D - Crochenwaith


Enw'r artist ydy Sheila Hickey.

Mae Sheila Hickey yn byw yn Aberdaugleddau.

Mae hi'n hoffi defnyddio clai.

Mae hi'n gwneud crochenwaith ac yn paentio'r gwaith.

3D - Crochenwaith


Enw'r artist ydy Sheila Hickey.

The artist is Sheila Hickey.

Mae Sheila Hickey yn byw yn Aberdaugleddau.

Sheila Hickey lives in Milford Haven.

Mae hi'n hoffi defnyddio clai.

She uses clay.

Mae hi'n gwneud crochenwaith ac yn paentio'r gwaith.

She creates pottery and paints the work.

3D - Crochenwaith

Deall ac Ymchwilio

Pwy ydy'r artist?	<i>Who is the artist?</i>
Beth ydy hwn?	<i>What's this?</i>
<u>Crochenwaith</u> ydy hwn.	<i>This is pottery.</i>
jwg	<i>jug</i>
bowlen	<i>bowl</i>
sosser	<i>saucer</i>
cwpan	<i>cup</i>
pot blodyn	<i>flower vase</i>
lamp	<i>lamp</i>
car	<i>car</i>
model	<i>model</i>
siâp	<i>shape</i>
cerflun	<i>statue</i>
adeilad	<i>building</i>
Beth sydd ar y <u>jwg</u> ?	<i>What's on the jug?</i>
Rwy'n gweld cenhinen bedr.	<i>I see a daffodil.</i>
Wyt ti'n gweld aderyn?	<i>Do you see a bird?</i>
Ydw, rwy'n gweld aderyn.	<i>Yes, I see a bird.</i>
Nac ydw, dwi ddim yn gweld aderyn.	<i>No I don't see a bird.</i>
Oes gyda hwn?	<i>Does this one have ...? Does he have...?</i>
Oes... gyda hon?	<i>Does she have...?</i>
Oes	<i>Yes</i>
mae gyda hwn	<i>he / it does have ...</i>
mae ... gyda hon	<i>she does have ...</i>
Nac oes	<i>No</i>
does dim ... gyda hwn.	<i>he/it doesn't have ...</i>
does dim ... gyda hon.	<i>she doesn't have ..</i>
Wyt ti'n hoffi'r <u>model</u> ?	<i>Do you like the <u>model</u>?</i>
Ydw, rwy'n hoffi'r <u>model</u> ?	<i>Yes, I do like the <u>model</u>.</i>
Nac ydw, dwi ddim yn hoffi'r <u>model</u> .	<i>No, I don't like the <u>model</u>.</i>

3D - Crochenwaith

Gwneud

Beth am ddefnyddio ...?	<i>What about using ...?</i>
Defnyddia'r ..	<i>Use the ..</i>
Defnyddia hwn.	
Defnyddiwch hwn.	<i>Use this one (plural)</i>
clai	<i>clay</i>
pridd/mwd	<i>mud</i>
llinell denau	<i>thin line</i>
llinell dew	<i>thick line</i>
pensil	<i>pencil</i>
bys	<i>finger</i>
bysedd	<i>fingers</i>
llaw	<i>hand</i>
dwylo	<i>hands</i>
pren	<i>wood</i>
Golchwch eich dwylo.	<i>Wash your hands.</i>
Sychwch eich dwylo.	<i>Dry your hands.</i>
Rhowch eich model ar y ddesg.	<i>Place your model on the desk.</i>
Beth am gymysgu ...?	<i>What about mixing ...?</i>
Beth am wneud <u>cylch</u> ?	<i>What about making a <u>circle</u>.</i>
Beth ydy'r siâp?	<i>What is the shape?</i>
Beth am gael patrwm?	<i>What about having a pattern?</i>
Wyt ti'n hoffi'r <u>model</u> ?	<i>Do you like the <u>model</u>?</i>
Ydw, rwy'n hoffi'r model.	<i>Yes, I do like the model.</i>
Nac ydw, dwi ddim yn hoffi'r model.	<i>No I don't like the model.</i>