Cynllun Gwers 1 – Syr William Paxton a Gardd Fotaneg Genedlaethol Cymru
	Enw athro/ athrawes:
	Dosbarth: 4 a 5

	Dyddiad:

	Nodau/ bwriad dysgu:
· I nodi gwybodaeth flaenorol ac i gynllunio’r dysgu
· Dechrau ymchwilio I Syr William Paxton a Gardd Fotaneg Genedlaethol Cymru

	Ystod a sgiliau’r cwricwlwm
· Ymchwiliadau i hanes o’u cwmpas ac i fywyd pobl mewn gwahanol gyfnodau a lleoedd yn y gorffennol.
· Sut fath o fywyd oedd gan bobl gyfoethog?
· Pa effaith gafodd pobl y byfnod hwn are hamgylchedd?
· Gofyn ac ateb cwetiynau pethnasol am y gorffennol

	Llythrennedd (FfLlRh)
· Cyfrannu i drafodaeth grŵp
· Datblygu syniadau drwy holi cwestiynau
· Nodi syniadau ar ffurf map meddwl
· Llithr ddarllen
	Rhifedd (FfLlRh)

	Tasgau cyflwyniad/ diweddglo

	Prif weithgareddau

	Adnoddau/
Geirfa allweddol/
cwestiynau
	Asesu ar gyfer dysgu/ asesu yn erbyn y nod/
Meini prawf llwyddiant

	Cyflwyniad o’r thema. Holi pwrpasol er mwyn sefydlu gwybodaeth flaenorol am Syr William Paxton a Gardd Fotaneg Genedlaethol Cymru.

	
Creu poster ar y cyd neu fel gwaith pâr gan nodi yr hyn hoffent ei wybod, e.e.
· Beth yw hanes yr Ardd Fotaneg?
· Beth yw hanes bywyd Syr William Paxton?
· Pam wnaeth e adeiladu Tŵr Paxton?
· Faint o amser wnaeth gymryd i adeiladu’r tŵr?
· Sut fath o fywyd oedd gan Syr William?
· Faint o weision oedd gan Syr William?
· Pwy oedd y Middletons?
· Sut wnaeth Syr William ei gyfoeth?
· Sut gyfrannodd at safle’r ardd a’r ardal leol?
· Pam ymgartrefodd Syr William yn Sir Gâr?

Gellir defnyddio pennill ‘Chwech o Ffridinau’ i gynnal rhai wrth feddwl am gwestiynau.

Pa fath o weithgareddau allwn ei wneud?
Ffeil-o-ffaith am Syr William?
Ymweliad â’r Gerddi – sioe Paxton ar gael ar adeg benodol o’r flwyddyn.
Ymchwilio ar y rhyngrwyd
Ysgrifennu hysbyseb ar gyfer arwerthiant Middleton Hall
Poster i ddenu ymwelwyr i’r Gerddi.
Ysgrifennu dyddiadur – wythnos ym mywyd Syr William neu un o’i forwynion neu eu weision.
Creu model 3D o Dŵr Paxton

	
	Ydy’r disgyblion wedi cynllunio eu dysgu?

	Diweddglo

Penderfynu ar y weithgaredd nesaf.

	
	
	

	TGCh
	Meddwl

	ADCDF
	Cwricwlwm Cymreig

Syr William Paxton a Gardd Fotaneg Genedlaethol Cymru

Nod: I gynllunio ein dysgu.
MPLL: Trafod gyda phartner—beth ydych yn ei wybod am Syr William Paxton a Gardd Fotaneg Genedlaethol Cymru?
 Defnyddio pennill ‘Chwech o Ffrindiau’ fel sbardun—beth hoffech ei wybod?

	Beth ydw i’n wybod yn barod?
	Beth ydw i eisiau ei wybod?
	Beth ydw i wedi ei ddysgu?

	

	

	

Cynllun Gwers 2 – Syr William Paxton a Gardd Fotaneg Genedlaethol Cymru
	Enw athro/ athrawes:
	Dosbarth: 4 a 5

	Dyddiad:

	Nodau/ bwriad dysgu:
· I greu llinell amser yn dilyn taith i Ardd Fotaneg Genedlaethol Cymru er mwyn cynllunio darn ysgrifenedig estynedig.

	Ystod a sgiliau’r cwricwlwm
· Ymwybyddiaeth gronolegol – i ddefnyddio llinellau amser i ddilynu digwyddiadau.

	Llythrennedd (FfLlRh)
· Ysgrifennu i ddiben amlwg
· cydgasglu a threfnu gwybodaeth a syniadau
	Rhifedd (FfLlRh)

	Tasgau cyflwyniad/ diweddglo

	Prif weithgareddau

	Adnoddau/
Geirfa allweddol/
cwestiynau
	Asesu ar gyfer dysgu/ asesu yn erbyn y nod/
Meini prawf llwyddiant

	Trafodaeth grŵp am ymweliad â Gardd Fotaneg Genedlaethol Cymru gan dynnu sylw at ddilyniant a threfn digwyddiadau.

	
Cynllunio gwaith ysgrifenedig gan greu llinell amser o ddigwyddiadau’r diwrnod ynghyd â geiriau allweddol / defnyddiol y gellir eu cynnwys yn y darn ysgrifenedig estynedig.

	
	Ydy’r disgyblion wedi cynllunio’n fanwl?

Ydy’r disgyblion wedi defnyddio’r cynllun er mwyn ysgrifennu darn ysgrifenedig estynedig am eu hymweliad â’r Gerddi?

	Diweddglo
Dewis ambell ddisgybl ddarllen ei waith.

	
	
	

	TGCh
	Meddwl

	ADCDF
	Cwricwlwm Cymreig

Nod: I greu llinell amser yn dangos trefn y dydd ar ein hymweliad â Gardd Fotaneg Genedlaethol Cymru. Defnyddio’r llinell amser i ysgrifennu’n llawn am y daith.

1. Ar y llinell amser, ysgrifennwch nodiadau am beth wnaethoch yn ystod ein hymweliad â Gardd Fotaneg Genedlaethol Cymru.

2. Llenwch y blychau ar er mwyn cynllunio eich darn ysgrifenendig.

	Brawddeg agoriadol i gyflwyno
	Cysyllteiriau
	Ansoddeiriau i ddisgrifio’r Ardd
	Ansoddeiriau i ddisgrifio eich teimladau yn ystod yr ymweliad
	Cynlluniau ar gyfer y dyfodol
	Brawddeg i gloi

	
	yna
nesaf
	
	
	
	

CYNLLUN MIDDLETON HALL

[image:]
[image:]ERTHYGLE
Am mwy o wybodaeth ewch i
https://garddfotaneg.cymru/adfer-parcdir-godidog/prosiect-y-llynnoedd/
http://www.historyofparliamentonline.org/volume/1790-1820/member/paxton-sir-william-1744-1824
https://botanicgarden.wales/william-paxton-tenby/
https://britishlistedbuildings.co.uk/300009384-the-nelson-monument-also-known-as-paxtons-tower-llanarthney#.XJoo2li7LWI
https://www.nationaltrust.org.uk/features/feel-on-top-of-the-world-at-paxtons-tower-
https://botanicgarden.wales/paxtons-tower-tower-spite/
[bookmark: _GoBack]
image1.png

image2.png
Gardderchog!

Gardd Fotaneg

Genedlaethol Cymru

Ymhen ychydig wythnosau, ym mis Mai, bydd Gardd Fotaneg Genedlaethol Cymru yn agor yn swyddogol.
Ond mae miloedd o bobl wedi bod yn gweld yr ardd yn barod. Felly beth yn union sydd yno i'th swyno di?
Wel, cymysga ddarn helaeth o Ddyffiyn Tyw, llond berfa o syniadau da, tua £43.3 millwn o bunnoedd, stad
fendigedig nevadd Middieton, y 19 gwydr mwyaf yn y byd a llond sied anferth o bobl 4 bysedd gwyrddion -
a dyna nil Gardd Fotaneg Genedlaethol Cymru yn orlawn o bethau i'w rhyfeddu atyn nhw drwy'r flwyddyn.

Hanes Neuadd Middleton

Y 1789 dasth gir o enw William Paxton i fyw S Gaerfyrddin, Rosdd Paxton wedi gwneud ei
fortiun yn India, phrynodd Neuadd Middleton gan ei thro ferm. Adelladodd dg.mavirnéwydd yno
(a orffennwyd yn 1795) a chyflogodd Paxton ddyn/oir enw Samuel Lapidge | gynliunio' gerddii i
Llosgodd Neuadd Middleton i lawr yn 1931, ond mae rhal nodweddion Stdd Paxton gan Eynawys

", saith lyn, thacadrau a nentydd, wedi eu hadfer fel han o'r o
g s

Y Gerddi

Mae yna erddi llai thwng waliau yma
hefyd... gerddi ar themau gwahanol fel
‘Gardd Eden, Gerddi Babilon, a Gerddi Zen
o Siapan. Mae cynlluniau | gael gardd |
gofio Meddygon Myddfal a'u perlysiau,
‘gardd bonsal a gardd I deilion... Fee

Gardd Werdd

Ary safle hefyd mae fferm organig yn
cynhyrchu cig eidion a chig oen organig
Cymreig, mae yna goedwigoedd diddorol, canolfan ymwelwyr, canolfan wyddoniaeth a chanolfan dair.

Does dim cyfrinachau yn yr Ardd. Cei gyfle | weld dibr glaw yn cael el gasglu a'i ddefnyddio yny
toiledau ac i olchi peiriannau; cei gyfie i sbecian yn y tai gwydr lla ble mae'r hadau yn cael eu plannu, a
chei gyfie i astudio sut mae'r Ardd yn delio gyda charthfiosiacth (ych a fil) gan ddefnyddio'r maeth
ohono i fwydo coed poplys hely.

Uoriau: Gardd Fotaneg Genedlaethol Cymu

o gacl diwrnod (glardderchog!

