
Ffurfiau ‘Bod’

Nodau:
1. Edrych ar y ffurfiau isod…

 - Presennol

 - Perffaith
 - Perffaith parhaol
 - Amherffaith
 - Gorberffaith
 - Gorberffaith parhaol
 - Amodol
 - Amodol perffaith
 - Amodol perffaith parhaol
 - Dyfodol
 - Gorffennol

 2. Ymarfer newid o’r
 - person 1af unigol > > > 3ydd person unigol
 - person 1af unigol > > > person 1af lluosog

Presennol
(Present: I am, You are, He/She is…)

Cadarnhaol Unigol Lluosog

1af Rydw i… Rydyn ni…

2il Rwyt ti… Rydych chi…

3ydd Mae e / hi… Maen nhw…

Negyddol Unigol Lluosog

1af Dydw i ddim… Dydyn ni ddim…

2il Dwyt ti ddim… Dydych chi ddim…

3ydd Dydy e / hi ddim… Dydyn nhw ddim…

Gofynnol Unigol Lluosog

1af Ydw i …? Ydyn ni… ?

2il Wyt ti …? Ydych chi …?

3ydd Ydy e / hi…? Ydyn nhw …?

Perffaith
(Perfect: I have, You have, He/She has…)

Cadarnhaol Unigol Lluosog

1af Rydw i wedi Rydyn ni wedi

2il Rwyt ti wedi Rydych chi wedi

3ydd Mae e / hi wedi Maen nhw wedi

Negyddol Unigol Lluosog

1af Dydw i ddim wedi Dydyn ni ddim wedi

2il Dwyt ti ddim wedi Dydych chi ddim wedi

3ydd Dydy e / hi ddim wedi Dydyn nhw ddim wedi

Gofynnol Unigol Lluosog

1af Ydw i wedi? Ydyn ni wedi?

2il Wyt ti wedi ? Ydych chi wedi?

3ydd Ydy e / wedi hi? Ydyn nhw wedi?

Perffaith Parhaol
 (Perfect Continuous: I have been , You have been, He/She has been…)

Cadarnhaol Unigol Lluosog

1af Rydw i wedi bod Rydyn ni wedi bod

2il Rwyt ti wedi bod Rydych chi wedi bod

3ydd Mae e / hi wedi bod Maen nhw wedi bod

Negyddol Unigol Lluosog

1af Dydw i ddim wedi bod Dydyn ni ddim wedi bod

2il Dwyt ti ddim wedi bod Dydych chi ddim wedi bod

3ydd Dydy e / hi ddim wedi bod Dydyn nhw ddim wedi bod

Gofynnol Unigol Lluosog

1af Ydw i wedi bod? Ydyn ni wedi bod?

2il Wyt ti wedi bod? Ydych chi wedi bod?

3ydd Ydy e / hi wedi bod? Ydyn nhw wedi bod?

Amherffaith
(Imperfect: I was, You were, He/She was…)

Cadarnhaol Unigol Lluosog

1af Roeddwn i Roedden ni

2il Roeddet ti Roeddech chi

3ydd Roedd e / hi Roedden nhw

Negyddol Unigol Lluosog

1af Doeddwn i ddim Doedden ni ddim

2il Doeddet ti ddim Doeddech chi ddim

3ydd Doedd e / hi ddim Doedden nhw ddim

Gofynnol Unigol Lluosog

1af Oeddwn i? Oedden ni?

2il Oeddet ti? Oeddech chi?

3ydd Oedd e / hi? Oedden nhw?

Gorberffaith
(Pluperfect: I had , You had, He/She had…)

Cadarnhaol Unigol Lluosog

1af Roeddwn i wedi Roedden ni wedi

2il Roeddet ti wedi Roeddech chi wedi

3ydd Roedd e / hi wedi Roedden nhw wedi

Negyddol Unigol Lluosog

1af Doeddwn i ddim wedi Doedden ni ddim wedi

2il Doeddet ti ddim wedi Doeddech chi ddim wedi

3ydd Doedd e / hi ddim wedi Doedden nhw ddim wedi

Gofynnol Unigol Lluosog

1af Oeddwn i wedi? Oedden ni wedi?

2il Oeddet ti wedi? Oeddech chi wedi?

3ydd Oedd e / hi wedi? Oedden nhw wedi?

Gorberffaith Parhaol
(Continuous Pluperfect: I had been , You had been , He/She had been…)

Cadarnhaol Unigol Lluosog

1af Roeddwn i wedi bod Roedden ni wedi bod

2il Roeddet ti wedi bod Roeddech chi wedi bod

3ydd Roedd e / hi wedi bod

 Roedden nhw wedi bod

Negyddol Unigol Lluosog

1af Doeddwn i ddim wedi bod Doedden ni ddim wedi bod

2il Doeddet ti ddim wedi bod Doeddech chi ddim wedi bod

3ydd Doedd e / hi ddim wedi bod Doedden nhw ddim wedi bod

Gofynnol Unigol Lluosog

1af Oeddwn i wedi bod? Oedden ni wedi bod?

2il Oeddet ti wedi bod? Oeddech chi wedi bod?

3ydd Oedd e / hi wedi bod? Oedden nhw wedi bod?

Amodol
(Conditional: I would, You would, He/She would…)

Cadarnhaol Unigol Lluosog

1af Byddwn i Bydden ni

2il Byddet ti Byddech chi

3ydd Byddai fe / hi Bydden nhw

Negyddol Unigol Lluosog

1af Fyddwn i ddim Fydden ni ddim

2il Fyddet ti ddim Fyddech chi ddim

3ydd Fyddai fe / hi ddim Fydden nhw ddim

Gofynnol Unigol Lluosog

1af Fyddwn i? Fydden ni?

2il Fyddet ti? Fyddech chi?

3ydd Fyddai fe / hi? Fydden nhw?

Amodol Perffaith
(Perfect Conditional: I would have, You would have, He/She would have…)

Cadarnhaol Unigol Lluosog

1af Byddwn i wedi Bydden ni wedi

2il Byddet ti wedi Byddech chi wedi

3ydd Byddai fe / hi wedi Bydden nhw wedi

Negyddol Unigol Lluosog

1af Fyddwn i ddim wedi Fydden ni ddim wedi

2il Fyddet ti ddim wedi Fyddech chi ddim wedi

3ydd Fyddai fe / hi ddim wedi Fydden nhw ddim wedi

Gofynnol Unigol Lluosog

1af Fyddwn i wedi? Fydden ni wedi?

2il Fyddet ti wedi? Fyddech chi wedi?

3ydd Fyddai fe / hi wedi? Fydden nhw wedi?

Amodol Perffaith Parhaol
(Continuous Perfect Conditional: I would have been, You would have been…)

Cadarnhaol Unigol Lluosog

1af Byddwn i wedi bod Bydden ni wedi bod

2il Byddet ti wedi bod Byddech chi wedi bod

3ydd Byddai fe / hi wedi bod Bydden nhw wedi bod

Negyddol Unigol Lluosog

1af Fyddwn i ddim wedi bod Fydden ni ddim wedi bod

2il Fyddet ti ddim wedi bod Fyddech chi ddim wedi bod

3ydd Fyddai fe / hi ddim wedi bod Fydden nhw ddim wedi bod

Gofynnol Unigol Lluosog

1af Fyddwn i wedi bod? Fydden ni wedi bod?

2il Fyddet ti wedi bod? Fyddech chi wedi bod?

3ydd Fyddai fe / hi wedi bod? Fydden nhw wedi bod?

Dyfodol
(Future: I will be, You will be, He/She will be…)

Cadarnhaol Unigol Lluosog

1af Bydda i Byddwn ni

2il Byddi di Byddwch chi

3ydd Bydd e / hi Byddan nhw

Negyddol Unigol Lluosog

1af Fydda i ddim Fyddwn ni ddim

2il Fyddi di ddim Fyddwch chi ddim

3ydd Fydd e / hi ddim Fyddan nhw ddim

Gofynnol Unigol Lluosog

1af Fydda i? Fyddwn ni?

2il Fyddi di? Fyddwch chi?

3ydd Fydd e / hi? Fyddan nhw?

Gorffennol
(Past: Bues i’n teithio > I travelled)

Cadarnhaol Unigol Lluosog

1af Bues i Buon ni

2il Buest ti Buoch chi

3ydd Buodd e /hi Buon nhw

Negyddol Unigol Lluosog

1af Fues i ddim Fuon ni ddim

2il Fuest ti ddim Fuoch chi ddim

3ydd Fuodd e /hi ddim Fuon nhw ddim

Gofynnol Unigol Lluosog

1af Fues i? Fuon ni?

2il Fuest ti? Fuoch chi?

3ydd Fuodd e / hi? Fuon nhw?

Newid o’r person 1af i’r 3ydd person

Cadarnhaol Unigol Lluosog

1af Rydw i Rydyn ni

3ydd Mae e / hi Maen nhw

e.e
Rydw i’n mwynhau chwarae rygbi. Rydyn ni’n mynd i Abertawe.

amser presennol person 1af unigol amser presennol person 1af lluosog

Mae hi’n mwynhau chwarae rygbi Maen nhw’n mynd i Abertawe.

amser presennol 3ydd person unigol amser presennol 3ydd person lluosog

Ymarfer 1: Newidwch y ferf ym mhob brawddeg o’r
person 1af unigol i’r 3ydd person unigol.

1. Rydw i’n nofio bob wythnos.

2. Bydda i’n hwyr.

3. Roeddwn i’n byw yn Abertawe.

4. Rydw i wedi dysgu Cymraeg.

5. Byddwn i’n bwyta malwod!

6. Rydw i wedi bod yn canu’r piano ers dwy flynedd.

7. Roeddwn i wedi clywed y newyddion gan Ffion.

8. Bues i yn Llanelli dros y penwythnos.

9. Roeddwn i wedi bod yno am ddwy awr.

 Gofalwch am
amser y ferf

Newid o’r unigol i’r lluosog

Cadarnhaol Unigol Lluosog

1af Rydw i Rydyn ni

3ydd Mae e / hi Maen nhw

e.e
Rydw i’n darllen bob nos. Rydyn ni’n darllen bob nos.

amser presennol person 1af unigol amser presennol person 1af lluosog

Mae e’n mynd i Abertawe. Maen nhw’n mynd i Abertawe.

amser presennol 3ydd person unigol amser presennol 3ydd person lluosog

Ymarfer 2: Y tro hwn newidwch y ferf ym mhob brawddeg o’r
person 1af unigol i’r person 1af lluosog.

1. Rydw i’n nofio bob wythnos.

2. Bydda i’n hwyr.

3. Roeddwn i’n byw yn Abertawe.

4. Rydw i wedi dysgu Cymraeg.

5. Byddwn i’n bwyta malwod!

6. Rydw i wedi bod yn canu’r piano ers dwy flynedd.

7. Roeddwn i wedi clywed y newyddion gan Ffion.

8. Bues i yn Llanelli dros y penwythnos.

9. Roeddwn i wedi bod yno am ddwy awr.

 Gofalwch am
amser y ferf

Atebion

Ymarfer 2
1. Rydyn ni’n nofio bob wythnos.
2. Byddwn ni’n hwyr.
3. Roedden ni’n byw yn Abertawe.
4. Rydyn ni wedi dysgu Cymraeg.
5. Bydden ni’n bwyta malwod!
6. Rydyn ni wedi bod yn canu’r piano ers

dwy flynedd.
7. Roedden ni wedi clywed y newyddion

gan Ffion.
8. Buon ni yn Llanelli dros y

penwythnos.
9. Roedden ni wedi bod yno am ddwy

awr.

Ymarfer 1
1. Mae e’n nofio bob wythnos.
2. Bydd hi’n hwyr.
3. Roedd e’n byw yn Abertawe.
4. Mae hi wedi dysgu Cymraeg.
5. Byddai fe’n bwyta malwod!
6. Mae hi wedi bod yn canu’r piano ers

dwy flynedd.
7. Roedd e wedi clywed y newyddion

gan Ffion.
8. Buodd hi yn Llanelli dros y

penwythnos.
9. Roedd e wedi bod yno am ddwy

awr.

