

GWERS 90

CYFLWYNYDD: BASIL DAVIES

NOD: Cyflwyno 'I prefer ...'

Geirfa

rygbi	-rugby	pêl droed	-	soccer	
cig eidion	-beef persawr	-		perfume	
bwyd llysieuol	-vegetarian	anrheg	-	present	
	food				
cawl	-	soup, broth	tatws pôb	-	baked potatoes
yn lle	-	instead of	neu	-	or
gartref	-	at home	pan	-	when
fel	-	as			
Daearyddiaeth	-	Geography	Hanes	-	History
na	-	to (when comparing)			
talw ag (gydag) arian	-	to pay with (by) cash			
talw â (gyda) siec	-	to pay (by) with a cheque			
yn y dref	-	in the town			
yn y wlad	-	in the country			

RHAN 1

1. The 'prefer' pattern is based on the preposition 'da (gyda) / gan

Mae'n well 'da fi (gen i)	-	I prefer (I do prefer)
Mae'n well 'da ti (gen ti)	-	you prefer
Mae'n well 'da hi (ganddi hi)	-	she prefers
Mae'n well 'da fe (ganddo fo)	-	he prefers
Mae'n well 'da Jane (gan Jane)	-	Jane prefers
Mae'n well 'da ni (gynnon ni)	-	we prefer
Mae'n well 'da chi (gynnoch chi)	-	you prefer
Mae'n well 'da nhw (ganddyn nhw)	-	they prefer

Mae'n well 'da fi bêl droed.

- **I prefer** soccer.

Mae'n well 'da Jane gig eidion.

- **Jane prefers** beef.

Mae'n well 'da'r plant jeli coch.

- **The children prefer** red jelly.

Mae'n well 'da ni fyw yn y dref.

- **We prefer** (to live) living in the town.

2. The Past Tense is easy enough

Roedd yn well 'da nhw aros gartre'.

- **They preferred** (to stay) staying at home.

Roedd yn well 'da fi chwarae criced, pan oeddwn i'n ifanc.

- **I preferred** playing cricket, when I was young.

Pan oeddwn i yn yr ysgol **roedd yn well 'da fi** waith cartref Hanes.

- When I was in school **I preferred** History homework.

Roedd yn well 'da fy ffrindiau ddringo coed.

- **My friends preferred** climbing trees.

3. We could use the 'would' forms, of course

Fe / Mi fasai'n well 'da fi fynd i Florida ar fy ngwyliau y flwyddyn nesa'.

- **I would prefer** to go to Florida on holiday next year.

Fe / Mi fasai'n well 'da Mary gael persawr fel anrheg.

- **Mary'd prefer** to have perfume as a present.

Fe / Mi fasai'n well 'da nhw fynd i'r sinema ar nos Sadwrn.

- **They would prefer** to go to the cinema on a Saturday night.

4. Notice the mutation after the 'prefer' pattern

Mae'n well 'da fi **bêl** droed.
Roedd yn well 'da nhw **gig** eidion.
Fe fasai'n well 'da ti **fyw** yn y wlad.

5. To convey 'to' when comparing things, we use 'na' in Welsh.

Mae'n well 'da fi fara brown **na bara gwyn**.
- I prefer brown bread **to white bread**.

Roedd yn well 'da nhw Amsterdam **na Berlin** .
- They preferred Amsterdam **to Berlin**.

Mae'n well 'da fi bêl droed **na rygbi**.
- I prefer soccer **to rugby**.

Fe fasai'n well 'da ni fyw yn y dref **na byw yn y wlad**.
- We'd prefer (to live) living in the town **to living in the country**.

Roedd yn well 'da fy ffrindiau ddringo coed **na chwarae gemau**.
- My friends preferred climbing trees **to playing games**.

Do you remember that this little word 'na' causes an Aspirate Mutation (c>ch; p>ph; t>th)?

Mae'n well 'da fi de **na choffi**.
- I prefer tea **to coffee**.

Roedd yn well 'da nhw Amsterdam **na Pharis** .
- They preferred Amsterdam **to Paris**.

Mae'n well 'da Jane gig eidion **na phorc**.
- Jane prefers beef **to pork**.

RHAN 2

1. Present Tense questions

Ydy'n well 'da ti de na choffi? - Ydy!
- **Do you prefer** tea to coffee? - Yes!

Ydy'n well 'da Mary gar coch na char glas?
- **Does Mary prefer** a red car to a blue car?

2. Past Tense questions

Oedd yn well 'da ti rygbi na chriced pan oeddet ti'n fach? - Nac oedd, **roedd yn well 'da fi** griced!
- **Did you prefer** rugby to cricket when you were little? - No, **I preferred** cricket!

Oedd yn well 'da frawd fara gwyn na bara brown? - Oedd.
- **Did your brother prefer** white bread to brown bread? - Yes!

3. Would questions

Fasai'n well 'da ti gael salad yn lle cawl? - Basai, diolch yn fawr!
- **Would you prefer** to have salad instead of soup? - Yes, thank you!

Fasai'n well 'da John gael Ferrari? - Wrth gwrs!
- **Would John prefer** to have a Ferrari? - Of course!

4. Beth? questions

In English you might ask

What **do you prefer**?
What **did she prefer**?
What **would you prefer**?

but in Welsh, we ask this question by using 'best' (i.e. like best)

Beth sy' orau 'da ti?
Beth oedd orau 'da hi?
Beth fasai orau 'da ch?

To reply - use the normal 'prefer' pattern

Mae'n well 'da fi . .
Roedd yn well 'da hi . .
Fe / Mi fasai'n well 'da fi (gen i)..

- (a) **Beth sy' orau 'da'r plant** - creision neu fisgedi?
- **What do the children like best** - crisps or biscuits?
O, mae'n well 'da nhw greision.
- Oh, **they prefer** crisps.

Beth sy' orau 'da ti - sglodion neu datws pôb?
- **What do you like best** - chips or baked potatoes?
Mae'n well 'da fi datws pôb.
- **I prefer** baked potatoes.

- (b) Pan oedd Kevin yn fach, **beth oedd orau 'da fe** - cricked neu bêl-droed?
- When Kevin was small, **what did he like best** - cricket or soccer?
Roedd yn well 'da fe bêl-droed.
- **He preferred** soccer.

Beth oedd orau 'da dy ffrindiau - Hanes neu Ddaearyddiaeth.
- **What did your friends like best** - History or Geography?
Roedd yn well 'da nhw Hanes.
- **They preferred** History.

- (c) **Beth fasai orau 'da'r plant** - creision neu fisgedi?
- **What would the children like best** - crisps or biscuits?
O, **mi fasai'n well 'da nhw** greision.
- Oh, **they'd prefer** crisps.

Beth fasai orau 'da ti - sglodion neu datws pôb?
- **What would you like best** - chips or baked potatoes?
Fe fasai'n well 'da fi datws pôb, os gwelwch yn dda.
- **I'd prefer** baked potatoes, please.

