

GWEITHLEN

Mae **#DyddMiwsigCymru** yn dathlu pob math o fiwsig Cymraeg ac mae'n bosibl i bawb ymuno yn yr hwyl.

Sut?

- defnyddiwch yr hashnod **#DyddMiwsigCymru**
- dilynwch ar **Trydar** neu **Facebook**
- trefnwch gig neu barti yn yr ysgol
- gwrandewch ar y rhestrau chwarae ar **Spotify**
- rhannwch y dudalen we yma gyda ffrindiau:
gov.wales/Welsh-language-music-day

**DYDD
MIWSIG
CYMRU**
WELSH
LANGUAGE
MUSIC
DAY

7fed o Chwefror 2020 ydy'r

#DyddMiwsigCymru nesaf.

Bwriad (*intention*) **#DyddMiwsigCymru** ydy helpu pobl **ddod o hyd i** (*find*) fiwsig maen nhw'n ei fwynhau ac mae'r **cyfan** (*the whole lot*) yn yr iaith Gymraeg.

Dim ots pa fath o fiwsig rydych chi'n ei fwynhau – *indie, roc, punk, funk, electronica, hip-hop ...* mae **dewis anhygoel** (*unbelievable choice*) o gerddoriaeth yn yr iaith Gymraeg.

Dilynwch y linc: gov.wales/Welsh-language-music-day ac yna dewiswch yr opsiwn 'Cymraeg' ar ben y dudalen.

Beth amdanoch chi?

- Ydych chi'n mwynhau gwrando ar gerddoriaeth?
- Pa fath o gerddoriaeth fyddwch chi'n ei fwynhau?
- Pa fand/artist ydy eich ffefryn? Pam?
- Pa ganeuon gan y band/artist ydych chi'n hoffi fwyaf?
- Fyddwch chi'n gwrando ar fandiau/artistiaid Cymraeg? Pam?
- Hoffech chi wybod mwy am fandiau Cymraeg?

TASG 1

Defnyddiwch y cwestiynau yn y bocs melyn i'ch helpu i ysgrifennu 10 brawddeg yn disgrifio'r math o gerddoriaeth sy'n apelio atoch chi.

COFIWCH

- amrywio (vary) eich brawddegau (hoffi / mwynhau / fy hoff ... ydy ... / dw i'n hoff iawn o ... / mae'n well gen i / dw i ddim yn or-hoff o ...)
- mynegi barn a dweud pam
- defnyddio geiriau fel: pob math/ambell waith
- yn aml/weithiau/ o dro i dro / byth

TASG 2

Defnyddiwch y cwestiynau yn y bocs melyn eto - y tro yma i holi partner. Gwnewch nodyn byr o'r ateb i bob cwestiwn.

TASG 3 (wedi cywiro)

Defnyddiwch eich nodiadau i ysgrifennu paragraff yn disgrifio'r math o gerddoriaeth sy'n apelio at eich partner.

COFIWCH

- amrywio (*vary*) eich brawddegau hoffi / mwynhau / hoff gerddoriaeth ... ydy ... ei hoff ... ydy ... / mae ... yn hoff iawn o ... / mae'n well ganddo fe/fo/ ganddi hi ... /dydy ... ddim yn or-hoff o ...
- mynegi barn a dweud pam
- defnyddio geiriau fel: pob math / ambell waith / yn aml / weithiau / o dro i dro / byth

DARLENWCH eich gwaith ar goedd i weddill y grŵp/dosbarth

Os ydych chi eisiau mynegi barn a chynnig rhesymau yn llawn ac yn fwy ymestynol mae help yn IAW mis Tachwedd (tud 4 - 6).

Pa fath o fiwsig sy'n boblogaidd yn y dosbarth?

TASG 4

A Beth am gynnal arolwg (survey) yn y dosbarth i weld pa fath o fiwsig ydy'r mwyaf poblogaidd?

pop

roc

punk

blues

electronica

disgo

indie

hip-hop

canu gwlad (country)

funk

jazz

arall...

B Ar ôl cwblhau'r arolwg mae'n rhaid creu graff i weld yn glir pa fath o fiwsig sy'n boblogaidd yn eich dosbarth.

C Edrychwch yn ofalus ar y graff am y dosbarth ac atebwch y cwestiynau tebyg i'r canlynol:

- Pa fiwsig ydy'r mwyaf poblogaidd?
- Pa fiwsig ydy'r lleiaf poblogaidd?
- Faint o bobl sy'n mwynhau miwsig indie?
- Ydy miwsig roc yn fwy poblogaidd na jazz?
- Oes 'na fwy o bobl yn hoff miwsig pop na hip-hop?
- Ydy canu gwlad yn boblogaidd iawn yn y dosbarth?

Ydych chi'n gallu meddwl am gwestiwn arall?

Dydd Gwener 07 Chwefror 2020 bydd Cymru (a'r byd) yn dathlu pumed Dydd Miwsig Cymru a bydd gigs yn cael eu cynnal led-led Cymru.

Huw Stephens, DJ ar Radio 1 ydy llysgennad Dydd Miwsig Cymru a meddai Huw:

"I ddathlu pum mlynedd anhygoel o Ddydd Miwsig Cymru rydyn ni eisiau i'r parti fod yn fwy nag erioed."

TASG 5

GWAITH PÂR

Gweithiwch gyda phartner i ddod o hyd i'r gair/geiriau yn y bocs uchod sy'n **cyfieithu** (*translate*):

unbelievable

celebrate

fifth

will be held

ambassador

bigger than ever

all over

TASG 6

Ar gyfer parti i ddathlu pumed Dydd Miwsig Cymru defnyddiwch y wybodaeth yn y ffeil-o-ffaith i baratoi sgript sy'n cyflwyno **Huw Stephens**.

Gallwch chi gynnwys:

- o ble mae'n dod
- beth mae o/e wedi ei gyflawni
- rhywbeth rydych chi'n bersonol yn hoffi am ei waith.

Huw Stephens, DJ Radio 1 a llysgennad Dydd Miwsig Cymru

Enw llawn:	Huw Stephens
	25 Mai 1981
Man geni:	Caerdydd
leithoedd:	Cymraeg a Saesneg
Gyrfa:	Ymuno â Radio 1 yn 2005 Wedi gweithio ar raglenni One Music, sioe rhwng 10.00y.h. - 01.00y.b. ar Radio 1 C2, Radio Cymru Bandit, S4C Other Voices, RTE
Gwyliau cerddorol:	Wedi bod yn DJ yn: Eisteddfod Genedlaethol Cymru Glastonbury Reading Leeds T in the Park Gŵyl y Green Man.
Cylchgronau a phapurau newydd:	Wedi ysgrifennu a golygu erthyglau (articles) yn: NME The Independent Western Mail The Guardian
Seremonïau gwobrwyo:	Cyflwyno BAFTA Cymru

DYDD MIWSIG CYMRU
WELSH LANGUAGE MUSIC DAY

Edrycha ar erthygl IAW Rhagfyr am fwy o wybodaeth am **Huw Edwards** i dy helpu.

“Dw i eisiau darllen am y bandiau Cymraeg a dw i eisiau gwranddo ar y caneuon hefyd.”

“Wel, darllena gylchgrawn ‘Y Selar’ a gwranddo ar y rhestrau caneuon ar Spotify!”

TASG 7

Darllenwch am y cylchgrawn Cymraeg ‘Y SELAR’

Dyma gopi o **glawr** ‘Y SELAR’ mis Awst 2019.

Cylchgrawn Cymraeg ydy ‘Y Selar’ sy’n **rhoi sylw** i’r sîn gerddoriaeth Gymraeg **gyfoes**.

Mae pedwar rhifyn mewn blwyddyn ac maen nhw am ddim! Mae’n bosibl cael copi o siopau Cymraeg, Gwersylloedd Yr Urdd ac ysgolion uwchradd.

HEFYD, ewch i www.yselar.cymru i gael mwy o **fanylion** ac i ddarllen rhifyn diweddara (ac ôl rifynnau) ar eich ffôn, tabled, cyfrifiadur ...

MYNNWCH eich copi!!

TASG 8

DARLLENWCH am y band **GWILYM**.

Band pop-roc ysgafn ydy **GWILYM**. Mae pedwar aelod yn y band – Ifan, Llyr, Llew a Rhys.

Cafodd y grŵp ei ffurfio yn 2017.

GWILYM oedd prif enillydd Gwobrau’r Selar yn 2019.

Enillodd y band 5 gwobr **i gyd** (*in all*).

- Fideo cerddoriaeth orau (fideo’r gân **Cwîn**)
- Gwaith Celf gorau (am yr albwm **Sugno Gola**)
- Cân orau (**Catalunya**)
- Record Hir orau (**Sugno Gola**)
- Band gorau

Mae rhestrau caneuon gan fandiau Cymraeg ar Spotify. Dilynwch y linc: gov.wales/Welsh-language-music-day Dewiswch yr optiwn ‘Cymraeg’ ar ben y dudalen

TASG 9

Dewiswch un o’r bandiau hyn. Defnyddiwch y wê i’ch helpu i ysgrifennu ffeil-o-ffaith fel yr un am **GWILYM** yn **TASG 8** uchod.

TASG 10

Sesiwn **Dydd Miwsig Cymru** yn y dosbarth!

- Dewiswch 5 neu 6 band Cymraeg ac yna, ar Spotify, gwrandewch ar UN gân gan bob band.
- Gweithiwch fel pâr neu mewn grŵp i fynegi eich barn am y caneuon, cynnig rhesymau a dewis eich hoff gân.

Chwiliwch am:

Alffa
Yws Gwynedd
Gwilym
Trials of Cato
Ani Glass
Stereophonics
Prion
Yr Ods
Al Lewis
Candelas
a llawer mwy.

