
TREIGLAD

MEDDAL

TREIGLAD MEDDAL

 p > b

t > d

c > g

b > f

d > dd

g > /

ll > l

rh > r

m > f

Treiglwch yr enwau canlynol yn gywir gan
ddefnyddio’r tabl treiglo:

Dy taid

Dy cyfnither

Dy brawd

Dy tad

Dy gwraig

p > b

t > d

c > g

b > f

d > dd

g > /

ll > l

rh > r

m > f

 ei ben o ei fwyd o ei lais o

ei goes o ei ddannedd o ei forthwyl o

ei dalcen o ei gadair o ei lyfr o

AR ÔL ‘EI’ – his (gwrywaidd)

1. Rhedodd John i’w ________. (tŷ)

2. Ei ____ o gafodd sioc. (tad)

3. Cafodd y car ei _______ gan y lladron. (llosgi)

4. Rhaid i ti ei _______ i’r môr. (gollwng)

5. Dwi ddim wedi dwyn ei _________ . (bag)

6. Ga i weld ei ______. (coes)

7. Mae ei _____ yn brifo ac ei _____ wedi torri. (pen)
(braich)

8. Dydw i ddim yn gallu ei ______ yn y niwl! (gweld)

9. Dyma’i _____ wedi cyrraedd ar y bwrdd. (bwyd)

10. Roedd ei _____ wedi diflannu. (pêl)

Mae ei (his) gwrywaidd yn achosi treiglad meddal

p >b

t >d

c >g

b >f

d >dd

g >/

ll >l

rh >r

m >f

1. Mae’n rhaid treiglo enwau benywaidd
ar ôl ‘y’ :

e.e. cloch – y gloch braich – y ___

 merch – y ____ pêl – y ____

Treiglad
Meddal

p > b
t > d
c > g
b > f
d > dd
g > -
ll > l
rh > r
m > f

2. Mae’n rhaid i ansoddair dreiglo’n
feddal ar ôl enw benywaidd (HON):

e.e Y gath / ddu hon

Mae enw benywaidd yn treiglo ar ôl ‘y’

Y buwch du

Y Cath cringoch

Y Basged trwm

Y modrwy disglair

Y plant drwg

Y cwningen blewog

Y car coch

Y bwrdd pren

Y ceffyl sydyn

Yr awyr glas

Yr afal drwg

Yr iaith Cymraeg

Yr het piws.

Y côt glaw

Pan fydd ANSODDAIR (sef gair sy’n disgrifio) yn dilyn YN mae llythyren gyntaf yr
ansoddair yn treiglo’n feddal.

Er enghraifft

 yn garedig yn dal yn fawr

PWYSIG
Dydy ansoddeiriau sy’n dechrau gyda ll ac rh ddim yn treiglo.

Treiglwch yr ansoddeiriau canlynol :

Cam > yn gam

Prydferth >

Tawel >

Gofalus >

Bach >

Drwg >

Medrus >

Trist >

Cysglyd >

Cyhyrog >

Blêr >

Trefnus >

Tenau >

Byr >

Treiglad
Meddal

p > b
t > d
c > g
b > f
d > dd
g > -
ll > l
rh > r
m > f

Arddodiaid

am ar at

dan dros drwy

heb i o

gan wrth hyd

Daw’r treiglad meddal ar ôl yr arddodiaid uchod

Y DARLUN CYFAN

1. Cafodd Islwyn lond ceg gan ei fam am _____’r bws adref o’r ysgol. (colli)

2. Ar ______ y tymor bydd y mabolgampau am _______ cyfan.(diwedd) (ddiwrnod)

3. Mae tua 20 % yn dod o _____ Cymraeg. (cartrefi)

4. Teithiais i’r gwaith heb ______ talu ar y bws. (gorfod)

5. Ewch i_____ eich penblwydd gyda’r plant eraill. (dathlu)

6. Mae llawer o ______ da yn chwarae i _____ rygbi Cymru. (bechgyn) (tîm)

7. Rydw i’n mynd i _____ y castell ar ______ Sadwrn. (gweld) (dydd)

8. Doedd yr athrawes heb _____ gwaith cartref i’r disgyblion y tro hwn. (rhoi)

9. Baglodd Daniel dros _______ anferth a thorri ei droed. (carreg)

10. Roedd Llio ar _____ i fynd i’r wers Gymraeg. (frys)

11. Aeth Dafydd a’i ffrindiau ar _____ ysgol i _______. (trip) (Caerdydd)

12. Cerddodd Sian tuag at ________ y siop a safai tu ôl i’r cownter. (cownter)

13. Mentrodd Eleri trwy’r _______ dywyll. (mynwent)

14. Mae’r prifathro yn wreiddiol o _________. (Bangor)

15. Teimlodd Siôn boen aruthrol yn ei goes wrth ______ oddi ar ei feic. (disgyn)

p > b
t > d
c > g
b > f
d > dd
g > -
ll > l
rh > r
m > f

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16

