

Pecyn Adnoddau Addysg – Gwers 1

Darganfod Dylan Thomas

Cyfnod Allweddol 2

Hanes a Llythrennedd

DYSGU


Llywodraeth Cymru
Welsh Government

Nodiadau rhagarweiniol

Mae barddoniaeth a rhyddiaith Dylan Thomas yn cael eu cydnabod yn gyffredinol am eu gwreiddioldeb a'u creadigrwydd – ond pwy oedd Dylan Thomas? Beth ysbrydolodd Dylan i ysgrifennu?

Cysylltiadau â'r cwricwlwm – Saesneg

Llafaredd – Sgiliau (2) – Dylid rhoi cyfleoedd i ddisgyblion ddod o hyd i'r pwyntiau allweddol a dilyn trywydd y syniadau gyda chwestiynau a sylwadau a datblygu ymateb i eraill er mwyn dysgu drwy siarad.

Darllen – Ystod (3) – Dylid rhoi cyfleoedd i ddisgyblion ddatblygu eu sgiliau darllen/gwyllo drwy gael profiad o amrywiaeth eang o destunau sy'n cynnwys dimensiwn Cymreig ac ymateb iddynt.

Ysgrifennu – Ystod (1) – Dylid rhoi cyfleoedd i ddisgyblion ddatblygu eu sgiliau ysgrifennu drwy ysgrifennu ar gyfer ystod o ddibenion, e.e. difyrnu, cyflwyno adroddiad, hysbysu, rhoi cyfarwyddiadau, egluro, perswadio, adrodd, disgrifio, dychmygu a chreu syniadau.

Cysylltiadau â'r cwricwlwm – Cymraeg

Llafaredd – Sgiliau (2) – Dylid rhoi cyfleoedd i ddisgyblion ymateb yn ymestynnol gan nodi'r prif bwyntiau, holi a chynnig sylwadau, gwneud nodiadau ar sail eu hymholiadau a'u defnyddio.

Darllen – Sgiliau (4) – Dylid rhoi cyfleoedd i ddisgyblion adnabod nodweddion gwahanol genres o ran trefniadaeth, strwythur a chyflwyniad; sylwi ar y modd y gellir creu effeithiau drwy ddyfeisiau orgraff, sain a gair; gwahaniaethu rhwng ffaith a barn

Ysgrifennu – Ystod (4) – Dylid rhoi cyfleoedd i ddisgyblion ysgrifennu mewn ymateb i amrywiaeth o symbyliadau clywedol, gweledol a chlyweledol, e.e. stori, cerdd.

Y Fframwaith Llythrennedd

Ysgrifennu – trefnu gwybodaeth a syniadau – ystyr, diben a darllenwyr

Llafaredd – datblygu a chyflwyno gwybodaeth a syniadau – cydweithio a thrafod.

Trawsgwricwlaidd / y Cwricwlwm Cymreig

Dylid rhoi cyfleoedd i ddysgwyr 7-14 oed ddatblygu a chymhwyso gwybodaeth a dealltwriaeth o nodweddion diwylliannol, economaidd, amgylcheddol, hanesyddol ac ieithyddol Cymru.

Cysylltiadau â'r Fframwaith Sgiliau – Datblygu meddwl ar draws y cwricwlwm

Datblygu – Ystyried tystiolaeth, gwybodaeth a syniadau i ddechrau gwahaniaethu rhwng 'ffeithiau', credoau a barn.

Symbyliadau

Dyfyniadau o farddoniaeth Dylan Thomas – 'Poem in October'*,'

On His Birthday*,'Over Sir John's Hill* a Fern Hill / dyfyniadau o 'Under Milk Wood'*

Prosiectau Estyn Allan Cadw ar gyfer ysgolion – 'Dros Ysgwydd Dylan', 'O Dan Bin Ysgrifennu Dylan' ac 'Ym Mhoced Dylan'.

Sylwer: bydd angen i'r athro gael gafael ar unrhyw beth a nodir â *.

Adnoddau

Gweithgaredd paru cardiau Darganfod Dylan, cyflwyniad PowerPoint, Darganfod Dylan, taflen waith Map Meddwl y Disgyblion.

Dylai athrawon ystyried rhoi adnoddau ychwanegol i'r disgyblion – e.e. testunau gwreiddiol Dylan Thomas megis 'Under Milk Wood'.

Dylan Thomas

Amcan(ion) dysgu

- Datblygu gwybodaeth am fywyd a gwaith y bardd Cymreig, Dylan Thomas, a dealltwriaeth ohono.

Meini prawf llwyddiant – erbyn diwedd y gwersi, bydd disgyblion yn gallu

- Gwneud Map Meddwl o ddigwyddiadau pwysig ym mywyd Dylan Thomas a rhai o'r dylanwadau pwysig ar ei waith.

Gweithgaredd Dechreuol – y dosbarth cyfan – 10 munud

- Chwaraewch un o'r darnau o Brosiect Dylan Thomas 100 gan Cadw – 'Dros Ysgwydd Dylan', 'O Dan Bin Ysgrifennu Dylan' neu 'Ym Mhoced Dylan'. Neu, dewiswch ddyfyniad neu ddyfyniadau o waith Dylan Thomas sy'n cael eu rhestru o dan Symbyliadau a darllenwch y dyfyniadau i'r disgyblion.
- Cwestiwn allweddol – Beth rydyn ni'n ei wybod am fywyd a gwaith Dylan Thomas? Efallai y bydd gan ddisgyblion ifanc fam sydd wedi cael ei dylanwadu gan oedolion – bydd rhai yn gadarnhaol – bydd rhai yn negyddol.
- Trafodwch thema'r wers – 'Darganfod Dylan' a phwysigrwydd cael barn oleuedig sy'n seiliedig ar wybodaeth.

Archwilio – gwaith grŵp – 40 munud

- Gweithgaredd Paru Cardiau Darganfod Dylan – cyfatebwch y disgrifiadau â'r lluniau – gwaith pâr neu waith grŵp yn unol â phenderfyniad yr athro / Cwestiwn Allweddol – Beth mae'r disgrifiadau a'r lluniau'n ei ddweud am fywyd a gwaith Dylan Thomas?
- Cofnodwch y prif bwyntiau / nodiadau ar Fap Meddwl Darganfod Dylan – argymhellir defnyddio amrywiaeth o liwiau. Pwynt Addysgol – roedd gwneud nodiadau yn rhan hanfodol o ddull ysgrifennu Dylan. Roedd e'n arfer cadw cyfres o lyfrau nodiadau yn ystod ei yrfa.
- Argymhellir adolygu ganol y wers – er mwyn sicrhau bod y disgyblion wedi llwyddo i baru'r disgrifiadau gyda'r lluniau – peth trafodaeth gyda'r dosbarth cyfan er mwyn sicrhau bod y disgyblion yn deall yr hyn mae'n rhaid iddyn nhw ei wneud.

Sesiwn lawn – y dosbarth cyfan – 10 munud

- Adolygwch y canfyddiadau gan ddefnyddio'r cyflwyniad PowerPoint, Darganfod Dylan. Mae hwn yn gyfle i ddisgyblion rannu'r hyn maent wedi'i ddarganfod.
- Sylwer: mae'r ffotograffau sydd yn y cyflwyniad PowerPoint yn cyfateb i'r rhai sydd yn y Gweithgaredd Paru Cardiau.

Gweithgaredd ymestyn – ymchwil ar y rhyngrwyd

- Mae amrywiaeth eang o ddeunyddiau ar y we sy'n ymwneud â Dylan Thomas – dylid bod yn ofalus a sicrhau bod gwefannau sy'n addas ar gyfer disgyblion ysgolion cynradd yn cael eu dewis.
- Dyma wefan swyddogol Dylan Thomas – www.dylanthomas.com

Nodiadau ychwanegol

Dylan Thomas

Pecyn Adnoddau Addysg Llythrennedd Darganfod Dylan Thomas

Cyfnod Allweddol 2 Hanes a Llythrennedd


Datblygwyd y rhaglen waith sydd yn yr adnodd addysgol hwn yn sgil prosiect estyn allan a wnaed er mwyn dathlu canmlwyddiant geni Dylan Thomas yn 1914.

Mae Dylan Thomas yn fardd Cymreig sy'n ysbrydoli ac mae gan ei lenyddiaeth le yng nghwricwlwm yr ysgol gynradd.

Mae'r gwersi sydd wedi cael eu datblygu ar gyfer y rhaglen hon yn fan cychwyn ar gyfer astudio Dylan Thomas, yn enwedig ar gyfer disgyblion Blwyddyn 5 a Blwyddyn 6.

Dylan Thomas

Meddalwedd – yr anghenion: Microsoft Word, Microsoft PowerPoint

Cynhyrchwyd gan: Tom Maloney

Cydnabyddiaethau: <http://www.dylanthomas.com>

BBC Wales cyfweiliad Vincent Kane gyda Caitlin Thomas – 1977

Dylan Thomas Omnibus – Phoenix 1995