

Archwilio Ein Byd

Adegau a Thymhorau

Adnoddau Gweithgaredd
ar gyfer dysgwyr ac athrawon

Archwilio Ein Byd

Adegau a Thymhorau

**Adnoddau Gweithgaredd
ar gyfer dysgwyr ac athrawon**

Tania ap Siôn, Leslie J Francis a Libby Jones

Darluniwyd gan Phillip Vernon

Bear Lands Publishing

Cyhoeddwyd 2016 gan Bear Lands Publishing, Canolfan y Santes Fair,
Llys Onnen, Abergwyngregyn, Gwynedd, LL33 0LD, Cymru.

Hawlfraint © Tania ap Siôn a Leslie J Francis (testun), Phillip Vernon (darluniau).

Mae Tania ap Siôn, Leslie J Francis, a Phillip Vernon wedi mynnu eu hawl o dan
Ddeddf Hawlfraint, Dyluniadau a Phatentau 1988, i gael eu nodi fel awduron y
Gwaith hwn.

Cyfieithwyd gan Nant Roberts.

Cedwir pob hawl. Ni chaniateir i unrhyw ran o'r cyhoeddiad hwn gael ei
atgynhyrchu, na'i gadw mewn cyfundrefn adferadwy, na'i drosglwyddo mewn
unrhyw ddull na thrwy unrhyw gyfrwng, electronig, electrostatig, tâp magnetig,
mecanyddol, ffotogopïo, recordio, nac fel arall, heb ganiatâd llawn Bear Lands
Publishing a deiliaid yr Hawlfraint.

Cyhoeddwyd gyntaf 2016.

Noddwyd gan Lywodraeth Cymru.

YNGHYLCH Y GYFRES ARCHWILIO EIN BYD

Am beth mae'r gyfres?

Mae Aled a Siân wrth eu bodd yn gwneud pethau cyffrous ac yn archwilio'r byd o'u cwmpas. Yn y gyfres *Archwilio Ein Byd*, mae Aled a Siân yn rhannu rhai o'u profiadau gyda'u ffrindiau Cristnogol, Hindŵaidd, Iddewig a Mwslimaidd. Mae Aled a Siân hefyd yn mwynhau gwranddo ar storïau eu ffrindiau, ac yn dysgu sut mae'r rhain yn perthnasu â'u storïau nhw eu hunain. Mae hyn yn helpu'r ffrindiau ddod i adnabod ei gilydd yn well. Gyda'i gilydd, maen nhw'n archwilio'r themâu poblogaidd, sef dathliadau, fi fy hun ac eraill, adegau a thymhorau, teithiau, pobl arbennig, ac arwyddion a symbolau.

Mae'r gyfres yn cymryd arwyddocâd cymdeithasol crefydd o ddifrif, a'r lle gaiff ei ddarparu mewn addysg i holi, i archwilio ac i lunio dealltwriaeth gynyddol pobl ifanc o'u perthynas â hwy eu hunain, gydag eraill, ac â byd natur. Mae'r gyfres wedi cael ei llunio ar ymchwil helaeth y maes crefyddau, pobl ifanc ac addysg, yn ogystal ag ar ymwneud ag arfer addysgol ar lefelau rhanbarthol a chenedlaethol. Mae'r sylfeini hyn yn gosod y gyfres mewn sefyllfa unigryw ymhlith y nifer fawr o adnoddau addysgol sydd ar gael ar hyn o bryd.

Mae'r adnoddau yn y gyfres yn fwriadol yn hyblyg a heb fod yn rhagnodol. Mae hyn yn cydnabod natur y dysgu y tu mewn a thu allan i'r ystafell ddosbarth heddiw ar gyfer plant dan 7 oed, a hefyd bwysigrwydd ysgogi a chefnogi creadigrwydd ac unigolrwydd athrawon wrth iddyn nhw lunio eu manau dysgu.

Mae'r gyfres wedi cael ei noddi gan Lywodraeth Cymru ac wedi ei dyfeisio i gefnogi addysg grefyddol yn y Cyfnod Sylfaen gyda golwg ar ddysgu gweithredol trwy ddull chwarae. Mae'n tynnu'n benodol ar *Fframwaith ar gyfer Dysgu Plant 3 i 7 oed yng Nghymru*, y *Fframwaith Enghreifftiol Cenedlaethol ar gyfer cyflwyno Addysg Grefyddol i ddysgwyr 3 i 19 oed yng Nghymru*, a'r *Fframwaith Llythrennedd a Rhifedd yng Nghymru*, ac mae'n ymwneud â'r rhain. Er bod yr adnoddau gweithgaredd wedi eu lleoli yn y cyd-destun penodol hwn, mae'n hawdd perthnasu'r gwaith ymchwil, a'r dulliau pedagogaidd sy'n sail iddyn nhw, i gyd-destunau eraill ac i'r cwricwla ysgol sy'n newid.

Ar gyfer pwy mae'r gyfres?

Mae'r llyfrau stori a'r gweithgareddau wedi'u hanelu at blant 3 - 5 oed a phlant 5 - 7 oed, ond mae'r amrywiaeth o fformatau llyfr stori a'r gweithgareddau'n gwneud y gyfres yn berthnasol ar gyfer plant iau a phlant hŷn yn ogystal.

Mae'r gyfres wedi ei chynllunio yn bennaf ar gyfer athrawon a dysgwyr mewn ysgolion; fodd bynnag, gall rhai o fewn cyd-destunau dysgu ffurfiol ac anffurfiol eraill, gan gynnwys y cartref, hefyd ganfod y gyfres yn ddiddorol ac yn berthnasol.

Pa adnoddau sydd ar gael?

Mae chwe llyfr stori yn y gyfres *Archwilio Ein Byd*, sy'n ymchwilio i rai o'r pethau pwysig y mae Aled a Siân yn dod o hyd iddyn nhw wrth archwilio'r byd o'u cwmpas. Mae'r pethau pwysig hyn yn cael eu harchwilio'n gyntaf yn yr amgylchedd seciwlar lleol cyn cael eu harchwilio drwy lygaid pobl ifanc o fewn traddodiad crefyddol penodol (Cristnogol, Hindŵaidd, Iddewig a Mwslimaidd). Teitlau'r chwe llyfr stori yw:

Plant 3 – 5 oed

- Dathliadau
- Fi fy hun ac Eraill
- Adegau a Thymhorau

Plant 5 – 7 oed

- Teithiau
- Pobl Arbennig
- Arwyddion a Symbolau

Mae pob un o'r llyfrau stori i'w cael mewn pedwar fformat gwahanol, y mae'n bosib eu defnyddio mewn ffordd hyblyg, yn unol â chyd-destunau unigol. Mae pedwar fformat i'r llyfrau stori:

- fersiwn testun byr (testun byr, syml gyda lluniau)
- fersiwn testun hir (testun hirach, mwy cymhleth gyda lluniau)
- fersiwn cwestiynau allweddol (cwestiynau allweddol a lluniau)
- fersiwn lluniau (lluniau'n unig heb destun)

Mae pob un o'r fformatau ar gael i'w llwytho i lawr ar ffurf .pdf, y gellir eu defnyddio ar fyrddau gwyn ac ar amrywiaeth o ddyfeisiau electronig sy'n cael eu defnyddio'n rheolaidd mewn ysgolion, a chan bobl ifanc a'u teuluoedd heddiw.

Mae'r fersiwn testun byr o bob teitl ar gael fel llyfr clawr papur B5 ar gyfer llyfrgelloedd ysgol a dosbarth, yn ogystal ag ar gyfer eu defnyddio yn y dosbarth.

I ategu'r llyfrau stori, mae gan bob un o'r llyfrau stori ei becyn ei hun o *Adnoddau Gweithgaredd* ar gyfer dysgwyr ac athrawon mewn fformat .pdf y gellir ei lwytho i lawr. Mae'r Adnoddau Gweithgaredd hyn yn dilyn yr un strwythur â'r llyfrau stori. Felly, ar gyfer pob tudalen ddwbl o'r llyfr stori, mae:

- tudalen o syniadau ar gyfer gweithgareddau i bob un o'r saith maes dysgu o fewn y Cyfnod Sylfaen;
- taflen neu daflenni gweithgaredd ar gyfer dysgwyr i ategu un o'r syniadau gweithgaredd hyn;
- cysylltiadau â 'mynd yn ddyfnach i agweddau ar addysg grefyddol'.

Yn gyfan gwbl, ar gyfer pob teitl llyfr stori mae yma 154 o syniadau am weithgareddau a 11 o daflenni gweithgaredd ar gyfer dysgwyr.

Mynediad at adnoddau'r gyfres *Archwilio Ein Byd*

Mae'r holl adnoddau hyn yn rhai y gellir eu llwytho i lawr am ddim, ac maen nhw ar gael ar hwb.wales.gov.uk/Adnoddau a st-marys-centre.org.uk

Mae'r fersiwn testun byr o bob teitl llyfr stori ar gael hefyd i'w brynu fel llyfr clawr papur B5 ar gyfer llyfrgelloedd ysgol a dosbarth, yn ogystal ag ar gyfer ei ddefnyddio yn y dosbarth.

Gobeithiwn y byddwch yn mwynhau darllen y storïau ac yn mwynhau archwilio'r adnoddau'n greadigol yn eich cyd-destunau dysgu eich hunain.

Dr Tania ap Siôn

Canolfan y Santes Fair, Cymru

Uned Ymchwil Crefyddau ac Addysg Warwick, Prifysgol Warwick

Yr Athro Leslie J Francis

Canolfan y Santes Fair, Cymru

Uned Ymchwil Crefyddau ac Addysg Warwick, Prifysgol Warwick

Libby Jones

Canolfan San Silyn, Wrecsam

Phillip Vernon

Canolfan y Santes Fair, Cymru

Gorffennaf 2016

Tudalen 4

Tudalen 5

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch arwyddion yr hydref ac arwyddion y gaeaf
- Ewch ati i ganfod pa fisoedd yw misoedd yr hydref a'r gaeaf
(Gweithgaredd 1)

Iaith, llythrennedd a sgiliau cyfathrebu

- Gwrandewch ar gerddi am yr hydref a'r gaeaf
- Siaradwch am eich profiad o'r hydref a'r gaeaf

Datblygiad iaith Gymraeg

- hydref
- gaeaf

Datblygiad corfforol

- Smaliwch fod yn ddeilen yn disgyn oddi ar y goeden ac yn cael ei chwythu gan y gwynt
- Smaliwch fod yn belen eira sy'n cael ei rholio i'ch gwneud yn fwy ac yn fwy

Datblygiad creadigol

- Gwnewch gollage sy'n adlewyrchu'r byd naturiol yn yr hydref neu'r gaeaf
- Dyluniwch ddyn eira

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Dewiswch ddillad addas i'w gwisgo yn yr hydref ac yn y gaeaf
- Siaradwch ynghylch pam rydych chi wedi dewis eich dillad hydref a'ch dillad gaeaf

Datblygiad mathemategol

- Casglwch ddail sydd wedi cwmpo a'u cyfrif
- Faint o blu eira ydych chi'n gallu eu cyfrif yn y llun ar dudalen 5 yn y llyfr stori?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Misoedd a thymhorau

Ydych chi'n gwybod pa fisoedd yw misoedd yr hydref a'r gaeaf?

hydref

gaeaf

Medi

Rhagfyr

Chwefror

Mawrth

Ionawr

Tachwedd

Hydref

Tudalen 6

Tudalen 7

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch arwyddion y gwanwyn ac arwyddion yr haf
- Ewch ati i ganfod pa fisoedd yw misoedd y gwanwyn a'r haf

Iaith, llythrennedd a sgiliau cyfathrebu

- Gwrandewch ar gerddi am y gwanwyn a'r haf
- Siaradwch am eich profiad o'r gwanwyn a'r haf

Datblygiad iaith Gymraeg

- gwanwyn
- haf

Datblygiad corfforol

- Smaliwch fod yn flodyn bwstias y gog, yn dechrau bywyd fel bwlb ac yn tyfu'n flodyn
- Plannwch fylbiau blodau'r gwanwyn yng ngardd eich ysgol

Datblygiad creadigol

- Gwnewch gollage sy'n adlewyrchu'r byd naturiol yn y gwanwyn neu'r haf
- Gwnewch gastell tywod

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Dewiswch ddillad addas i'w gwisgo yn y gwanwyn ac yn yr haf
(Gweithgaredd 2)
- Siaradwch ynghylch pam rydych chi wedi dewis eich dillad gwanwyn a'ch dillad haf

Datblygiad mathemategol

- Casglwch amrywiaeth o gregyn a cherrig crynion a'u dosbarthu yn ôl mathau gwahanol
- Faint o flodau bwstias y gog ydych chi'n gallu eu cyfrif yn y llun ar dudalen 6 yn y llyfr stori?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Beth ydw i'n ei wisgo yn yr haf?

Lliwiwch y dillad haf a siaradwch amdanyn nhw.

Tudalen 8

Tudalen 9

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch cynhaeaf yr hydref drwy ymweld â fferm leol neu roi gwahoddiad i ffermwr lleol ddod i'r ysgol
- Casglwch amrywiaeth o wahanol lysiau cynhaeaf yr hydref a nodwch faint ydych chi'n gallu eu henwi

Iaith, llythrennedd a sgiliau cyfathrebu

- Siaradwch ynghylch pa lysiau rydych chi'n hoffi eu bwyta, a pham
- Cyfansoddwch gerdd i ddweud diolch am y llysiau rydych chi'n eu bwyta

Datblygiad iaith Gymraeg

- cynhaeaf
- llysiau

Datblygiad corfforol

- Plannwch rai llysiau a'u cynhaefu
- Chwaraewch redeg berfa gyda ffrind

Datblygiad creadigol

- Canwch gân am y cynhaeaf
- Cyfansoddwch gerddoriaeth gydag offerynnau taro i gyd-fynd â'ch cân am y cynhaeaf

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Siaradwch am y gwahanol lysiau ac am sut maen nhw'n cadw eich corff yn iach
- Holwch ynghylch y cynhaeaf mewn rhannau eraill o'r byd ac am Fasnach deg

Datblygiad mathemategol

- Mesurwch y pellter y gallwch chi ei deithio wrth chwarae rhedeg berfa gyda ffrind
- Cynharwch bwysau gwahanol lysiau a dywedwch pa un yw'r trymaf a pha un yw'r ysgafnaf (**Gweithgaredd 3**)

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Fy llysieuyn trymaf ac ysgafnaf

Pa llysieuyn ydych chi'n meddwl yw'r trymaf?

Pa llysieuyn ydych chi'n meddwl yw'r ysgafnaf?

Pwyswch eich llyisiau i weld a ydych chi'n gywir.

	nionyn	

	moronen	

	taten	

	ysgewyllen	

trymaf =

ysgafnaf =

Tudalen 10

Tudalen 11

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch sut mae'r cynhaeaf yn cael ei ddathlu mewn eglwys leol
- Cynhaliwch wasanaeth diolchgarwch am y cynhaeaf ar gyfer eich dosbarth neu ysgol

Iaith, llythrennedd a sgiliau cyfathrebu

- Cyfansoddwch gerddi neu weddiâu diolchgarwch am y cynhaeaf i'w hadrodd yn uchel yn eich gwasanaeth cynhaeaf
- Gofynnwch gwestiynau i ficer lleol am eu dathliadau cynhaeaf a gwrandewch ar yr atebion

Datblygiad iaith Gymraeg

- diolchgarwch
- gwasanaeth cynhaeaf

Datblygiad corfforol

- Crëwch ddawns diolchgarwch am y cynhaeaf ar gyfer eich gwasanaeth cynhaeaf
- Meimiwch gario llysiau at yr allor

Datblygiad creadigol

- Gwnewch fwydydd diolchgarwch am y cynhaeaf i'w rhannu ar ôl eich gwasanaeth cynhaeaf (**Gweithgaredd 4**)
- Gwnewch boster neu gollage ar gyfer diolchgarwch am y cynhaeaf

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Holwch ynghylch pam mae pobl yn dweud diolch am y cynhaeaf
- Holwch ynghylch dathliadau eraill yr hydref

Datblygiad mathemategol

- Chwaraewch rôl rhannu bwyd yn gyfartal ar blatiau
- Yn ofalus, gosodwch fwrdd gyda'r nifer cywir o blatiau, cwpanau a chyllyll a ffyrac ar eich cyfer chi a'ch ffrindiau

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Fy mwrdd cynhaeaf

Dewiswch y bwyd yr hoffech chi ei gael ar eich bwrdd cynhaeaf.

Fy mwrdd cynhaeaf

Torrwch allan y bwyd a'i osod ar eich bwrdd cynhaeaf.

Tudalen 12

Tudalen 13

Gwybodaeth a dealltwriaeth o'r byd

- Archwiliwch sut byddai eich bywyd heb oleuni
- Holwch ynghylch gwahanol fathau o oleuni sydd o'ch cwmpas

Iaith, llythrennedd a sgiliau cyfathrebu

- Darllenwch y stori sylfaen Iddewig ar gyfer Hanukkah
- Siaradwch am y cysylltiadau rhwng y stori sylfaen a'r dathliadau Hanukkah heddiw

Datblygiad iaith Gymraeg

- crempogau tatws
- goleuni

Datblygiad corfforol

- Cerddwch o gwmpas ystafell yn ofalus gyda mwgwd dros y llygaid
- Meimiwch wahanol ffynonellau o oleuni

Datblygiad creadigol

- Gwnewch grem-pogau tatws (**Gweithgaredd 5**)
- Gwnewch gollage o wahanol luniau o ganhwyllau Hanukkah

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Holwch ynghylch gwyliau goleuni eraill y gaeaf
- Archwiliwch beryglon rhai mathau o oleuni

Datblygiad mathemategol

- Rhannwch y crempogau tatws rydych chi wedi eu gwneud yn gyfartal
- Faint o ganhwyllau ydych chi'n gallu eu cyfrif ar dudalen 12 yn y llyfr stori?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Gwnewch gremmogau tatws (latkes)

Fe fydd arnoch chi angen

- 4 taten wedi eu pilio a'u torri'n giwbiau
- 1 nionyn
- 2 wy
- 2 llond llwy de o halen
- 2 llond llwy fwrdd o flawd
- 1 llond llwy de o bowdr codi
- Olew llysiâu (i'w ffrio)

Beth i'w wneud

1. Golchwch eich dwylo.
2. Ar wahân i'r olew llysiâu, cymysgwch yr holl gynhwysion eraill gyda'i gilydd mewn bowlen.
3. Troellwch y cyfan mewn prosesydd bwyd nes bydd y llysiâu wedi eu torri'n fân.
4. Cynheswch yr olew mewn padell ffrio. Siapiwch y gymysgedd yn gremmogau bach a'u coginio yn yr olew poeth am 2-3 munud ar bob ochr.
5. Ewch ati i weini'r crempogau'n gynnes.

Mae'r rysáit hwn yn gwneud 10 crempog tatws.

Tudalen 14

Tudalen 15

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch sut mae Hanukkah yn cael ei ddathlu mewn cartref Iddewig
- Cynhaliwch ddathliad Hanukkah neu ddathliad am oleuni ar gyfer eich dosbarth neu ysgol

Iaith, llythrennedd a sgiliau cyfathrebu

- Cyfansoddwch gerddi am Hanukkah neu oleuni i'w hadrodd yn uchel yn eich dathliad (**Gweithgaredd 6**)
- Rhowch wahoddiad i Iddew crefyddol ddod i siarad am eu dathliad Hanukkah

Datblygiad iaith Gymraeg

- kannwyll
- gêm

Datblygiad corfforol

- Ewch ati i ymarfer troelli dreidels
- Smaliwch fod yn dreidel sy'n troelli rownd a rownd

Datblygiad creadigol

- Canwch gân Hanukkah
- Gwnewch arddangosfa Hanukkah ar gyfer eich ystafell ddosbarth

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Ewch ati i ymarfer cymryd eich tro i droelli'r dreidel
- Siaradwch ynghylch beth ydych chi'n ei fwynhau pan fyddwch chi'n dathlu gŵyl gyda phobl eraill

Datblygiad mathemategol

- Amserwch pa mor hir mae dreidel yn troelli
- Sawl ochr ydych chi'n gallu eu cyfrif ar dreidel?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Fy nghanedd Hanukkah

Ysgrifennwch neu tynnwch lun eich cerdd yn y gannwyll

Tudalen 16

Tudalen 17

Gwybodaeth a dealltwriaeth o'r byd

- Edrychwch ar luniau du a gwyn a lluniau lliw o'r gwanwyn – siaradwch ynghylch sut beth fyddai bywyd heb liw
- Faint o'r lliwiau rydych chi'n eu hadnabod?

Iaith, llythrennedd a sgiliau cyfathrebu

- Darllenwch y stori sylfaen ar gyfer Holi
- Siaradwch am y cysylltiadau rhwng y stori sylfaen a'r dathliadau Holi heddiw

Datblygiad iaith Gymraeg

- coch, glas, gwyrdd, melyn, gwyn, du (**Gweithgaredd 7**)
- coelcerth

Datblygiad corfforol

- Gan ddefnyddio sgarffiau lliwgar (neu ddilladau eraill) dawnsiwch ddawns dyfodiad y gwanwyn wedi'r gaeaf
- Sefwch mewn cylch a dywedwch enw lliw wrth i chi daflu'r bêl i rywun

Datblygiad creadigol

- Arbrowfch gydag offerynnau cerdd i gyfansoddi cerddoriaeth am goelcerth
- Gwnewch gollage coelcerth ar gyfer arddangosfa Holi

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Siaradwch am eich hoff liw
- Archwiliwch y defnydd o liw mewn cyd-destunau crefyddol

Datblygiad mathemategol

- Holwch ynghylch beth yw hoff liwiau plant y dosbarth a'u cofnodi
- Pa liwiau sydd fwyaf poblogaidd a pha rai sydd leiaf poblogaidd?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Fy Iliwiau

Torrwch allan y cardiau lliwiau. Cymysgwch y rhain.

- Ydych chi'n gallu dweud enwau'r lliwiau yn Gymraeg ac yn Saesneg?

Tudalen 18

Tudalen 19

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch sut mae Holi yn cael ei ddathlu mewn cymuned Hindŵaidd
- Cynhaliwch ddathliad Holi neu ddathliad gwanwyn ar gyfer eich dosbarth neu ysgol

Iaith, llythrennedd a sgiliau cyfathrebu

- Cyfansoddwch gerddi Holi neu gerddi am liw i'w hadrodd yn uchel yn eich dathliad
- Rhowch wahoddiad i rywun sy'n Hindŵ ddod i siarad am eu dathliad Holi

Datblygiad iaith Gymraeg

- bywyd newydd
- dŵr lliw

Datblygiad corfforol

- Crëwch ddawns yn adrodd stori sylfaen Holi ar gyfer eich dathliad
- Ail-berfformiwch daflu'r dŵr lliw gan ddefnyddio sgarffiau lliwgar yn lle dŵr

Datblygiad creadigol

- Gwnewch baentiad dŵr lliw ar gyfer arddangosfa Holi
- Gwnewch felysion Indiaidd i'w rhannu yn eich dathliad

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Siaradwch am eich profiadau dân gwylt
- Holwch ynghylch tân gwylt mewn dathliadau eraill

Datblygiad mathemategol

- Pe bydda'r tri pherson sydd ar dudalen 19 yn rhannu'r melysion sydd ar y plât yn gyfartal, faint o felysion fyddai pob un yn ei gael? (**Gweithgaredd 8**)
- Faint o felysion sydd ar ôl, a beth fydddech chi'n ei wneud â'r rhai sydd ar ôl?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Rhannu melysion

Rhannwch y melysion rhwng y tri sydd yn y llun.

- Oes melysion dros ben?
- Beth ydych chi'n ei wneud â'r melysion sydd dros ben?

Tudalen 20

Tudalen 21

Gwybodaeth a dealltwriaeth o'r byd

- Archwiliwch beth ydych chi'n ei wybod am y lleuad
- Holwch ynghylch mosgiau a beth yw eu pwrpas

Iaith, llythrennedd a sgiliau cyfathrebu

- Darllenwch stori sylfaen Fwslimaidd ar gyfer gŵyl Eid
- Siaradwch am y cysylltiad rhwng y stori sylfaen a'r ŵyl Eid ddewisedig

Datblygiad iaith Gymraeg

- lleuad
- cardiau Eid

Datblygiad corfforol

- Dewiswch ddilladau arbennig a'u gwisgo i ddathlu Eid
- Defnyddiwch eich corff i gyfleu gwahanol weddau'r lleuad

Datblygiad creadigol

- Archwiliwch amrywiaeth o gardiau Eid a gwnewch un eich hun
- Dyluniwch wisg arbennig ar gyfer dathliad Eid

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Siaradwch am adegau pan fyddwch chi'n gwisgo dillad smart arbennig (**Gweithgaredd 9**)
- Archwiliwch ddilladau smart arbennig o ddiwylliannau eraill

Datblygiad mathemategol

- Sawl lleuad cilgant ydych chi'n gallu dod o hyd iddyn nhw ar dudalen 20 yn y llyfr stori?
- Trefnwch amrywiaeth o gardiau cyfarch a'u gosod mewn gwahanol grwpiau

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Fy nillad arbennig

Tynnwch lun eich dillad arbennig a'u lliwio.
Siaradwch ynghylch pa bryd y byddech chi'n eu gwisgo.

Fy nillad arbennig

Tynnwch lun eich dillad arbennig a'u lliwio.
Siaradwch ynghylch pa bryd y byddech chi'n eu gwisgo.

Tudalen 22

Tudalen 23

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch sut mae gŵyl Eid yn cael ei dathlu mewn cymuned Fwslimaidd
- Trefnwch ŵyl Eid ar gyfer eich dosbarth neu ysgol

Iaith, llythrennedd a sgiliau cyfathrebu

- Cyfansoddwch gerddi Eid i'w dweud yn uchel yn eich dathliad
- Rhowch wahoddiad i Fwslim ddod i siarad am eu dathliad Eid

Datblygiad iaith Gymraeg

- gweddio
- gwasanaeth Eid

Datblygiad corfforol

- Crëwch ddawns Eid ar gyfer eich dathliad
- Meimiwch y pethau da sydd gennych chi yn eich bywyd

Datblygiad creadigol

- Dyluniwch a gwnewch wahoddiadau i'ch dathliad (**Gweithgaredd 10**)
- Helpwch i osod y bwrdd gyda bwydydd Eid ar gyfer eich dathliad

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Siaradwch am y bwydydd rydych chi'n eu cael mewn dathliad neu ŵyl
- Ewch ati i flasau bwydydd gŵyl o wahanol ddiwylliannau (bwyd Eid)

Datblygiad mathemategol

- Mae Mwslimiaid yn rhoi arian i elusen adeg Eid – Holwch ynghylch faint o oedolion yn eich ysgol sy'n rhoi arian i elusen
- Faint o wahanol elusennau maen nhw'n eu cefnogi?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Ymatebion
personol

Dylanwad

Dyluniwch wahoddiad parti

Tudalen 24

Tudalen 25

Gwybodaeth a dealltwriaeth o'r byd

- Holwch ynghylch eich hoff dymor a siaradwch amdano
- Holwch ynghylch y gwyliau y byddwch chi'n eu dathlu

Iaith, llythrennedd a sgiliau cyfathrebu

- Ewch ati i ymarfer dweud enwau pob tymor a phob gŵyl sydd yn y stori
- Siaradwch ynghylch pa ŵyl yn y stori yw eich hoff ŵyl, a cheisiwch egluro pam

Datblygiad iaith Gymraeg

- gwyliau
- gweld, arogl, teimlo, clywed, blasu

Datblygiad corfforol

- Dychmygwch eich bod yn cael un dathliad mawr a dawnsiwch gyda'ch gilydd i gerddoriaeth
- Meimiwch rywbeth rydych chi'n ei wneud yn yr hydref, y gaeaf, y gwanwyn neu'r haf (**Gweithgaredd 11**)

Datblygiad creadigol

- Gwnewch arddangosfa dosbarth am dymhorau a gwyliau
- Ewch ati i dynnu ffotograffau ar gyfer eich arddangosfa

Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol

- Archwiliwch beth ydych chi'n gallu ei weld, ei arogl, ei deimlo, ei glywed a'i blasu yn eich hoff ŵyl yn y llyfr stori
- Meddyliwch am ŵyl y byddwch chi'n ei dathlu a thynnwch lun ohoni

Datblygiad mathemategol

- Holwch ynghylch pa wyliau sy'n cael eu dathlu yn eich dosbarth
- Pa ŵyl y mae'r rhan fwyaf o'r plant yn ei dathlu?

Mynd yn ddyfnach i
agweddau ar addysg
grefyddol

Beth ydw i'n gallu ei wneud yn yr hydref?

Meimiwch un o'r gweithgareddau hyn (neu meddyliwch am weithgaredd eich hun). A yw eich ffrind yn gallu dyfalu beth ydych chi'n ei wneud?

Beth ydw i'n gallu ei wneud yn y gaeaf

Meimiwch un o'r gweithgareddau hyn (neu meddyliwch am weithgaredd eich hun). A yw eich ffrind yn gallu dyfalu beth ydych chi'n ei wneud?

Beth ydw i'n gallu ei wneud yn y gwanwyn?

Meimiwch un o'r gweithgareddau hyn (neu meddyliwch am weithgaredd eich hun). A yw eich ffrind yn gallu dyfalu beth ydych chi'n ei wneud?

Beth ydw i'n gallu ei wneud yn yr haf?

Meimiwch un o'r gweithgareddau hyn (neu meddyliwch am weithgaredd eich hun). A yw eich ffrind yn gallu dyfalu beth ydych chi'n ei wneud?

Y Fframwaith Engreifftiol Cenedlaethol ar gyfer cyflwyno Addysg Grefyddol yng Nghymru

Ystod: Pobl, Credoau a Chwestiynau (3-5)

Dylai plant gael cyfleoedd (trwy storïau, gweithgareddau a phrofiadau) i:

- gael **mewnwelediad** i hunaniaeth, ffordd o fyw a thraddodiadau ysbrydol, moesol a diwylliannol hwy eu hunain a phobl eraill;
- ystyried **dylanwad** agweddau ysbrydol, moesol a diwylliannol ar fywyd sydd wedi rhoi arweiniad i fywydau pobl, yn y gorffennol a'r presennol, yn lleol ac yng Nghymru;
- gofyn **cwestiynau** am eu credoau, eu gweithredoedd a'u safbwyntiau hwy eu hunain a phobl eraill;
- archwilio a mynegi **ystyr** mewn ffyrdd creadigol (drwy gelf, dawn, defod, arteffactau);
- rhannu eu **hymatebion personol** i gwestiynau personol, ysbrydol a moesol pwysig;
- dangos **cyfrifoldeb**, gofal a/neu bryder am bethau byw ac am y byd naturiol.

Tudalennau 4-5

Agwedd ar yr ystod	
 <p>Cael mewnwelediad i hunaniaeth, ffordd o fyw a thraddodiadau ysbrydol, moesol a diwylliannol hwy eu hunain a phobl eraill.</p>
Datblygiad Addysg Grefyddol	Archwilio sut mae crefyddau'n nodi'r tymhorau.
Maes dysgu	Gwybodaeth a dealltwriaeth o'r byd <ul style="list-style-type: none">• Holwch ynghylch arwyddion yr hydref ac arwyddion y gaeaf.

Agwedd ar yr ystod	
 <p>Dangos cyfrifoldeb, gofal a/neu bryder am bethau byw ac am y byd naturiol.</p>
Datblygiad Addysg Grefyddol	Archwilio harddwch y byd naturiol yn yr hydref a'r gaeaf.
Maes dysgu	Iaith, llythrennedd a sgiliau cyfathrebu <ul style="list-style-type: none">• Siaradwch am eich profiad o'r hydref a'r gaeaf.

Tudalennau 6-7

Agwedd ar yr ystod	Gofyn cwestiynau am eu credoau, eu gweithredoedd a'u safbwyntiau hwy eu hunain a phobl eraill.
Datblygiad Addysg Grefyddol	Archwilio pam mae storïau'r creu yn bwysig mewn traddodiadau crefyddol.
Maes dysgu	Datblygiad mathemategol <ul style="list-style-type: none">Casglwch amrywiaeth o gregyn a cherrig crynion a'u dosbarthu yn ôl mathau gwahanol.

Agwedd ar yr ystod	Ystyried dylanwad agweddau ysbrydol, moesol a diwylliannol ar fywyd sydd wedi rhoi arweiniad i fywydau pobl, yn y gorffennol a'r presennol, yn lleol ac yng Nghymru.
Datblygiad Addysg Grefyddol	Archwilio beth yw dylanwad traddodiadau crefyddol ar y dillad mae pobl yn eu gwisgo.
Maes dysgu	Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol <ul style="list-style-type: none">Dewiswch ddillad addas i'w gwisgo yn y gwanwyn ac yn yr haf.

Tudalennau 8-9

Agwedd ar yr ystod	
 <p>Ystyried dylanwad agweddau ysbrydol, moesol a diwylliannol ar fywyd sydd wedi rhoi arweiniad i fywydau pobl, yn y gorffennol a'r presennol, yn lleol ac yng Nghymru.</p>
Datblygiad Addysg Grefyddol	Archwilio pam mae cefnogi Masnach deg yn bwysig i lawer i Gristnogion.
Maes dysgu	<i>Datblygiad personol a chymdeithasol, lles ac amrywiaeth ddiwylliannol</i> <ul style="list-style-type: none">• Holwch ynghylch y cynhaeaf mewn rhannau eraill o'r byd ac am Fasnach deg.

Agwedd ar yr ystod	
 <p>Archwilio a mynegi ystyr mewn ffyrdd creadigol (drwy gelf, dawns, defod, arteffactau).</p>
Datblygiad Addysg Grefyddol	Archwilio gwahanol fathau o ganu mewn traddodiadau Cristnogol.
Maes dysgu	<i>Datblygiad creadigol</i> <ul style="list-style-type: none">• Canwch gân am y cynhaeaf.

Tudalennau 10-11

Agwedd ar yr ystod	Archwilio a mynegi ystyr mewn ffyrdd creadigol (drwy gelf, dawns, defod, arteffactau).	

Datblygiad Addysg Grefyddol	Archwilio pam mae gweddïau diolchgarwch yn bwysig i Gristnogion.	
Maes dysgu	<i>laith, llythrennedd a sgiliau cyfathrebu</i> <ul style="list-style-type: none">Cyfansoddwch gerddi neu weddïau diolchgarwch am y cynhaeaf i'w hadrodd yn uchel yn eich gwasanaeth cynhaeaf.	

Agwedd ar yr ystod	Rhannu eu <i>hymatebion personol</i> i gwestiynau personol, ysbrydol a moesol pwysig.	

Datblygiad Addysg Grefyddol	Archwilio sut deimlad yw rhannu bwydydd y cynhaeaf gyda'ch ffrindiau.	
Maes dysgu	<i>Datblygiad creadigol</i> <ul style="list-style-type: none">Gwnewch fwydydd diolchgarwch am y cynhaeaf i'w rhannu ar ôl eich gwasanaeth cynhaeaf.	

Tudalennau 12-13

<p>Agwedd ar yr ystod</p> <p>Datblygiad Addysg Grefyddol</p> <p>Maes dysgu</p>	
 <p>Archwilio a mynegi ystyr mewn ffyrdd creadigol (drwy gelf, dawns, defod, arteffactau).</p> <p>Archwilio sut mae goleuni a thywyllwch yn cael eu defnyddio mewn defodau Iddewig.</p> <p>Datblygiad corfforol</p> <ul style="list-style-type: none">• Cerddwch o gwmpas ystafell yn ofalus gyda mwgwd dros y llygaid.
---	--

<p>Agwedd ar yr ystod</p> <p>Datblygiad Addysg Grefyddol</p> <p>Maes dysgu</p>	
 <p>Cael mewnwelediad i hunaniaeth, ffordd o fyw a thraddodiadau ysbrydol, moesol a diwylliannol hwy eu hunain a phobl eraill.</p> <p>Archwilio pam mae bwyd a bwyta gyda'i gilydd yn bwysig i lawer o Iddewon.</p> <p>Datblygiad creadigol</p> <ul style="list-style-type: none">• Gwnewch gremogau tatws.
---	---

Tudalennau 14-15

Agwedd ar yr ystod	
 <p>Gofyn cwestiynau am eu credoau, eu gweithredoedd a'u safbwyntiau hwy eu hunain a phobl eraill.</p>
Datblygiad Addysg Grefyddol	Archwilio beth mae Hanukkah yn ei olygu i Iddew.
Maes dysgu	<i>laith, llythrennedd a sgiliau cyfathrebu</i> <ul style="list-style-type: none">Rhowch wahoddiad i Iddew crefyddol ddod i siarad am eu dathliad Hanukkah.

Agwedd ar yr ystod	
 <p>Archwilio a mynegi ystyr mewn ffyrdd creadigol (drwy gelf, dawn, defod, arteffactau).</p>
Datblygiad Addysg Grefyddol	Archwilio pam mae'r dreidel yn boblogaidd ar adeg Hanukkah.
Maes dysgu	<i>Datblygiad mathemategol</i> <ul style="list-style-type: none">Amserwch pa mor hir mae dreidel yn troelli.

Tudalennau 16-17

Agwedd ar yr ystod	Cael mewnwelediad i hunaniaeth, ffordd o fyw a thraddodiadau ysbrydol, moesol a diwylliannol hwy eu hunain a phobl eraill.	

Datblygiad Addysg Grefyddol	Archwilio sut beth yw dyfodiad y gwanwyn yn y wlad Hindwâidd, India.	
Maes dysgu	Datblygiad corfforol <ul style="list-style-type: none">Gan ddefnyddio sgarffiau lliwgar (neu ddilladau eraill) dawnsiwch ddawns dyfodiad y gwanwyn wedi'r gaeaf.	

Agwedd ar yr ystod	Ystyried dylanwad agweddau ysbrydol, moesol a diwylliannol ar fywyd sydd wedi rhoi arweiniad i fywydau pobl, yn y gorffennol a'r presennol, yn lleol ac yng Nghymru.	

Datblygiad Addysg Grefyddol	Archwilio pam mae storïau sylfaen yn bwysig ar gyfer gwyliau crefyddol.	
Maes dysgu	Meysydd dysgu laith, llythrennedd a sgiliau cyfathrebu <ul style="list-style-type: none">Darllenwch y stori sylfaen ar gyfer Holi.	

Tudalennau 18-19

Agwedd ar yr ystod	Archwilio a mynegi ystyr mewn ffyrdd creadigol (drwy gelf, dawns, defod, arteffactau).	

Datblygiad Addysg Grefyddol	Archwilio dawns Hindŵaidd fel ffurf o addoliad ac adrodd stori.	
Maes dysgu	Datblygiad corfforol <ul style="list-style-type: none">Cëwch ddawns yn adrodd stori sylfaen Holi ar gyfer eich dathliad.	

Agwedd ar yr ystod	Gofyn cwestiynau am eu credoau, eu gweithredoedd a'u safbwyntiau hwy eu hunain a phobl eraill.	

Datblygiad Addysg Grefyddol	Archwilio pam mae bwydydd melys yn boblogaidd iawn mewn dathliadau Hindŵaidd.	
Maes dysgu	Datblygiad creadigol <ul style="list-style-type: none">Gwnewch felysion Indiaidd i'w rhannu yn eich dathliad.	

Tudalennau 20-21

Agwedd ar yr ystod	Rhannu eu <i>hymatebion personol</i> i gwestiynau personol, ysbrydol a moesol pwysig.	

Datblygiad Addysg Grefyddol	Archwilio sut mae'r lleuad yn gwneud i chi ac eraill deimlo.	
Maes dysgu	<i>Gwybodaeth a dealltwriaeth o'r byd</i> <ul style="list-style-type: none">• Archwiliwch beth ydych chi'n ei wybod am y lleuad.	

Agwedd ar yr ystod	Archwilio a mynegi <i>ystyr</i> mewn ffyrdd creadigol (drwy gelf, dawns, defod, arteffactau).	

Datblygiad Addysg Grefyddol	Archwilio symbolau sy'n bwysig i Fwslimiaid.	
Maes dysgu	<i>Datblygiad creadigol</i> <ul style="list-style-type: none">• Archwiliwch amrywiaeth o gardiau Eid a siarad amdanyn nhw.	

Tudalennau 22-23

Agwedd ar yr ystod	Rhannu eu <i>hymatebion personol</i> i gwestiynau personol, ysbrydol a moesol pwysig.	

Datblygiad Addysg Grefyddol	Archwilio pam y byddai Mwslim yn debygol o fod eisiau diolch yn ystod Eid.	
Maes dysgu	<i>laith, llythrennedd a sgiliau cyfathrebu</i> <ul style="list-style-type: none">Rhowch wahoddiad i Fwslim ddod i siarad am eu dathliad Eid.	

Agwedd ar yr ystod	Ystyried <i>dylanwad</i> agweddau ysbrydol, moesol a diwylliannol ar fywyd sydd wedi rhoi arweiniad i fywydau pobl, yn y gorffennol a'r presennol, yn lleol ac yng Nghymru.	

Datblygiad Addysg Grefyddol	Archwilio pam mae rhoi i elusen yn bwysig i Fwslimiaid yn ystod Eid.	
Maes dysgu	<i>Datblygiad mathemategol</i> <ul style="list-style-type: none">Mae Mwslimiaid yn rhoi arian i elusen yn ystod Eid – Holwch ynghylch faint o oedolion yn eich ysgol sy'n rhoi arian i elusen.	

Tudalennau 24-25

Agwedd ar yr ystod	Ystyried dylanwad agweddau ysbrydol, moesol a diwylliannol ar fywyd sydd wedi rhoi arweiniad i fywydau pobl, yn y gorffennol a'r presennol, yn lleol ac yng Nghymru.	

Datblygiad Addysg Grefyddol	Archwilio sut mae Cristnogaeth, Iddewiaeth, Islam a Hindŵaeth wedi dylanwadu ar fywyd ffrindiau Aled a Siân.	
Maes dysgu	laith, llythrennedd a sgiliau cyfathrebu <ul style="list-style-type: none">Siaradwch ynghylch pa wyl yn y stori yw eich hoff wyl, a cheisiwch egluro pam.	

Agwedd ar yr ystod	Dangos cyfrifoldeb , gofal a/neu bryder am bethau byw ac am y byd naturiol.	

Datblygiad Addysg Grefyddol	Archwilio ein cyfrifoldeb ynghylch parchu amrywiaeth crefyddol.	
Maes dysgu	Datblygiad corfforol <ul style="list-style-type: none">Dychmygwch eich bod yn cael un dathliad mawr a dawsiwch gyda'ch gilydd i gerddoriaeth.	