
Dysgu
gweithredol a
thrwy brofiad
Arfer effeithiol yn y cyfnod sylfaen wrth gyflwyno
llythrennedd a rhifedd ym Mlwyddyn 1 a Blwyddyn 2

Rhagfyr 2017

estyn.llyw.cymru
estyn.gov.wales

Diben Estyn yw arolygu ansawdd a
safonau mewn addysg a hyfforddiant
yng Nghymru. Mae Estyn yn gyfrifol
am arolygu:

• ysgolion a lleoliadau meithrin a
gynhelir gan, neu sy’n cael arian
gan awdurdodau lleol

• ysgolion cynradd

• ysgolion uwchradd

• ysgolion arbennig

• unedau cyfeirio disgyblion

• ysgolion pob oed

• ysgolion annibynnol

• addysg bellach

• colegau arbenigol annibynnol

• dysgu oedolion yn y gymuned

• gwasanaethau addysg awdurdodau
lleol ar gyfer plant a phobl ifanc

• addysg a hyfforddiant athrawon

• Cymraeg i oedolion

• dysgu yn y gwaith

• dysgu yn y sector cyfiawnder

Mae Estyn hefyd:

• yn rhoi cyngor ar ansawdd a safonau
mewn addysg a hyfforddiant yng
Nghymru i Gynulliad Cenedlaethol
Cymru ac eraill; ac

• yn cyhoeddi achosion o arfer dda yn
seiliedig ar dystiolaeth arolygu

Cymerwyd pob rhagofal posibl i
sicrhau bod y wybodaeth yn y ddogfen
hon yn gywir adeg ei chyhoeddi.
Dylid cyfeirio unrhyw ymholiadau neu
sylwadau ynglŷn â’r ddogfen hon/
cyhoeddiad hwn at:

Yr Adran Gyhoeddiadau
Estyn
Llys Angor
Heol Keen
Caerdydd
CF24 5JW

neu drwy anfon e-bost at
cyhoeddiadau@estyn.llyw.cymru

Mae’r cyhoeddiad hwn a chyhoeddiadau
eraill gan Estyn ar gael ar ein gwefan:
www.estyn.llyw.cymru

Cyfieithwyd y ddogfen hon gan Trosol
(Saesneg i Gymraeg).

© Hawlfraint y Goron 2017: Gellir
ailddefnyddio’r adroddiad hwn yn ddi-dâl
mewn unrhyw fformat neu gyfrwng ar yr amod
y caiff ei ailddefnyddio’n gywir ac na chaiff ei
ddefnyddio mewn cyd-destun camarweiniol.
Rhaid cydnabod y deunydd fel hawlfraint y
Goron a rhaid nodi teitl yr adroddiad penodol.

3

Cynnwys

Cynnwys
Cyflwyniad 4

Cefndir 6

Prif ganfyddiadau 10

Argymhellion 14

Safonau mewn llythrennedd a rhifedd 16

Llais ac annibyniaeth disgyblion 33

Darpariaeth ar gyfer llythrennedd a rhifedd 38

Addysgu ac asesu 44

Arweinyddiaeth: 56
• rôl arweinydd y cyfnod sylfaen
• rôl yr uwch arweinwyr
• rôl awdurdodau lleol a chonsortia rhanbarthol

Atodiad 1: Astudiaethau achos 63

Atodiad 2: Cwestiynau i ysgolion eu hystyried 75

Atodiad 3: Sail y dystiolaeth 77

Geirfa 79

Cyfeiriadau 80

4

Cyflwyniad

5

Cyflwyniad

Ysgrifennwyd yr adroddiad hwn
i ymateb i gais am gyngor gan
Lywodraeth Cymru yn llythyr
cylch gwaith y Gweinidog at
Estyn ar gyfer 2016-2017. Mae’r
adroddiad yn canolbwyntio
ar y modd y mae ysgolion yn
cymhwyso arfer effeithiol yn y
cyfnod sylfaen o ran cyflwyno
llythrennedd a rhifedd ym
Mlwyddyn 1 a Blwyddyn
2. Mae’n adeiladu ar y pecyn
canllawiau a luniwyd gan Estyn
yn 2009, ‘Chwarae a dysgu
gweithredol, pecyn cymorth
ar gyfer ymarferwyr y Cyfnod
Sylfaen’. Mae hefyd yn cynnwys
arfarniad o arfer bresennol.

Cyflwyniad
Mae’r adroddiad wedi’i fwriadu ar
gyfer Llywodraeth Cymru, penaethiaid
a staff mewn ysgolion, awdurdodau
lleol a chonsortia rhanbarthol. Gallai
fod o ddiddordeb hefyd i’r rheiny sy’n
gweithio gyda sefydliadau hyfforddi
athrawon.

Mae’r adroddiad yn defnyddio
tystiolaeth a gasglwyd yn ystod
arolygiadau ysgolion cynradd er 2010.
Ar gyfer yr arolwg hwn, fe wnaethom
ymweld â 27 o ysgolion ledled Cymru
hefyd i arsylwi arfer y cyfnod sylfaen
o ran cyflwyno llythrennedd a rhifedd
ym Mlwyddyn 1 a Blwyddyn 2.

Mae’r adroddiad yn cynnwys
enghreifftiau o wersi ac astudiaethau
achos, yn amlinellu’r modd y mae
ysgolion yn goresgyn rhwystrau
canfyddedig rhag cymhwyso arfer
gadarn yn y cyfnod sylfaen wrth
gyflwyno llythrennedd a rhifedd
ym Mlwyddyn 1 a Blwyddyn 2.
Efallai bydd ysgolion am ystyried
yr enghreifftiau hyn. Yn ogystal â’r
adroddiad ysgrifenedig hwn, mae
Estyn wedi gweithio gydag ysgolion
i gynhyrchu fideo ar-lein i ddangos
arfer dda. Bwriad y fideo yw ysgogi
trafodaethau mewn ysgolion,
awdurdodau a chonsortia rhanbarthol,
a rhyngddynt.

Canfyddiadau

Nodweddion
cyffredin

Astudiaeth
achos

Cwestiynau

Arfer
effeithiol

6

Cefndir

Mae’r cwricwlwm wedi’i gynllunio i
fod yn briodol i gam dysgu plentyn,
yn hytrach na chanolbwyntio
ar ddeilliannau disgwyliedig yn
gysylltiedig ag oedran yn unig. Caiff
plant eu hannog i symud ymlaen i
gyfnodau nesaf eu dysgu pan fyddant
yn barod yn ddatblygiadol ac ar eu
cyflymdra eu hunain.

Cyflwynwyd y Fframwaith
Llythrennedd a Rhifedd Cenedlaethol
(Llywodraeth Cymru, 2013) a daeth
asesu yn erbyn y fframwaith yn
ofyniad ym Medi 2014. Cynlluniwyd
y fframwaith fel offeryn i gynllunio’r
cwricwlwm, oedd â’r nod o ysgogi
dull mwy cydlynus o ddatblygu
llythrennedd a rhifedd ar draws
y cwricwlwm. Mae’n amlinellu
deilliannau blynyddol disgwyliedig
mewn llythrennedd a rhifedd, gyda’r
bwriad o wella safonau llythrennedd a
rhifedd disgyblion ledled Cymru.

Yn 2014, cynhaliwyd Archwiliad
Annibynnol o’r Cyfnod Sylfaen
(Llywodraeth Cymru, 2014). I ymateb
i’r canfyddiadau yn yr adroddiad,
sefydlodd Llywodraeth Cymru grŵp
arbenigol y cyfnod sylfaen i ddyfeisio
dull tymor hir o ddatblygu arfer gyson
dda ac effeithiol yn y cyfnod sylfaen ar
draws yr holl leoliadau ac ysgolion.

Nodwedd bwysig o’r cyfnod sylfaen
oedd lleihau anghydraddoldeb
mewn deilliannau cymdeithasol a
deilliannau addysg. Fodd bynnag, mae
Gwerthuso’r Cyfnod Sylfaen, Adroddiad
terfynol (WISERD 2015), yn dangos
nad yw cyflwyno’r cyfnod sylfaen, hyd
yn hyn, yn gysylltiedig â newidiadau
nodedig yn y gwahaniaethau mewn
deilliannau rhwng bechgyn a merched
neu’r disgyblion hynny sy’n gymwys
am brydau ysgol am ddim a’r rheiny
sydd ag anghenion addysgol arbennig.
Mae’r patrymau a oedd yn bodoli
cyn cyflwyno’r cyfnod sylfaen yn
parhau, sef nad yw’r disgyblion hyn
yn perfformio cystal â’u cyfoedion ar y
cyfan. Fodd bynnag, er gwaethaf hyn,
mae’n ymddangos bod perfformiad
disgyblion sy’n cymryd rhan yn
arbrawf cychwynnol dull y cyfnod
sylfaen wedi gwella o gymharu â
chyrhaeddiad carfanau cynharach o

Cyflwynodd ysgolion y cyfnod sylfaen
mewn tri cham. Arbrofodd dau ddeg
dau o ysgolion â’r cyfnod sylfaen yn
ystod 2004-2005. Plant a anwyd yn
ystod 2000-2001 oedd y garfan gyntaf
i ddilyn rhaglen y cyfnod sylfaen yn
yr ysgolion peilot hyn. Yn 2007-2008,
fe’i cyflwynwyd mewn 22 ysgol arall.
Plant a anwyd yn ystod 2003-2004
oedd y garfan gyntaf i gael eu hasesu
ar ddiwedd y cyfnod yn yr ysgolion
hyn. Yn 2008-2009, cyflwynwyd y
cyfnod sylfaen yn yr holl ysgolion
a oedd yn weddill yng Nghymru.
Ym Medi 2010, daeth Fframwaith y
Cyfnod Sylfaen ar gyfer Dysgu Plant
yn gwricwlwm statudol ar gyfer plant
rhwng tair a saith oed.

Bwriad Fframwaith y Cyfnod Sylfaen
(Llywodraeth Cymru, 2015), yw darparu
dull gweithredol a thrwy brofiad o
ddysgu. Mae’n pwysleisio pwysigrwydd
rhoi’r plentyn wrth wraidd yr holl
ddysgu ac arwyddocâd lles plant.
Mae’n eirioli cydbwysedd rhwng
gweithgareddau wedi’u hysgogi gan y
plentyn a gweithgareddau wedi’u
cyfeirio gan oedolion.

Yn ychwanegol, mae ysgolion cyfrwng
Saesneg yn darparu Datblygu’r Gymraeg.

Mae cwricwlwm y cyfnod sylfaen yn
fframwaith dilyniadol sy’n rhychwantu’r
pedair blynedd, rhwng tair a saith
oed. Mae wedi’i gynllunio i fodloni
anghenion amrywiol pob plentyn, gan
gynnwys y rheiny sydd megis dechrau
datblygu a’r rheiny sy’n fwy abl.

Mae’r meysydd dysgu canlynol
yn gyffredin i ysgolion cyfrwng
Cymraeg a Saesneg:

• Datblygiad Personol a
Chymdeithasol, Lles ac
Amrywiaeth Ddiwylliannol

• Iaith, Llythrennedd a
Chyfathrebu

• Datblygiad Mathemategol

• Gwybodaeth a Dealltwriaeth
o’r Byd

• Datblygiad Corfforol

• Datblygiad Creadigol

Roedd cyflwyno cwricwlwm y
cyfnod sylfaen ym Medi 2008
yn nodi symud radical oddi
wrth y dull mwy ffurfiol, yn
seiliedig ar gymhwysedd, oedd
yn gysylltiedig â Chwricwlwm
Cenedlaethol blaenorol Cyfnod
Allweddol 1. Fe’i datblygwyd yn
unol â’r syniad, wedi’i gefnogi
gan ymchwil ryngwladol, fod
mabwysiadu cwricwlwm rhy
ffurfiol ac addysgu eang wedi’i
gyfeirio gan oedolion cyn
chwech neu saith oed yn arwain
at safonau cyrhaeddiad is yn
y tymor hwy. Fe’i cynlluniwyd
i hyrwyddo darganfod ac
annibyniaeth, gan roi mwy
o bwyslais ar ddefnyddio’r
amgylchedd yn yr awyr agored
fel adnodd ar gyfer dysgu plant.

Cefndir

7

Cefndir

8

Cefndir

ddisgyblion a aeth trwy’r dull mwy
ffurfiol oedd yn gysylltiedig â
Chwricwlwm Cenedlaethol blaenorol
cyfnod allweddol 1. Mae hyn yn
amlwg iawn o ddata a gafwyd
o Gronfa Ddata Genedlaethol y
Disgyblion am eu perfformiad mewn
Saesneg, mathemateg a gwyddoniaeth
ar ddiwedd cyfnod allweddol 2.

Yn Chwefror 2015, cyhoeddodd
Llywodraeth Cymru adolygiad yr Athro
Donaldson, sef ‘Dyfodol Llwyddiannus,
Adolygiad Annibynnol o’r Cwricwlwm
a’r Trefniadau Asesu yng Nghymru’
(Donaldson, 2015).

Mae Dyfodol Llwyddiannus
(Donaldson, 2015) yn datgan y
‘nododd arweinwyr ysgolion meithrin
a chynradd fod ethos, egwyddorion
ac addysgeg y cyfnod sylfaen
presennol yn gryfder mawr mewn
ymarfer addysgol presennol yng
Nghymru. Bydd cwricwlwm wedi’i
seilio ar Feysydd Dysgu a Phrofiad
yn hytrach na phynciau yn galluogi
ysgolion i wneud defnydd o ymarfer
llwyddiannus yn y cyfnod sylfaen ym
mlynyddoedd canol a blynyddoedd
diweddarach addysg gynradd a thu
hwnt. Mae nifer bach o ysgolion
eisoes wedi ymestyn athroniaeth ac
addysgeg y cyfnod sylfaen fel hyn i
gynnwys yr ystod oedran 7-11. Yn
aml, maent wedi gweld ei fod yn
llwyddo i ennyn mwy o ddiddordeb
ymysg plant a phobl ifanc ac i ddileu’r
ffiniau rhwng pynciau sy’n cael eu
hystyried yn aml yn rhai sy’n cyfyngu
ar greadigrwydd a hyblygrwydd yn y
cwricwlwm.’

Mae Dyfodol Llwyddiannus
yn cynnig y dylai’r cwricwlwm
sicrhau bod plant a phobl ifanc
yn datblygu fel:

• dysgwyr uchelgeisiol ac abl,
sy’n barod i ddysgu trwy gydol
eu bywydau

• cyfranwyr mentrus a chreadigol,
sy’n barod i gymryd rhan lawn
mewn bywyd a gwaith

• dinasyddion moesegol a
gwybodus Cymru a’r byd

• unigolion iach a hyderus, sy’n
barod i fyw bywydau boddhaus fel
aelodau gwerthfawr o gymdeithas

Mae Dyfodol Llwyddiannus
(Donaldson, 2015) hefyd yn datgan
‘y dylai llythrennedd a rhifedd fod yn
gyfrifoldeb i bob athro/athrawes a
dylid cynnwys y ddau yn y cwricwlwm
mewn ffyrdd sy’n sicrhau bod yr holl
blant a phobl ifanc yn eu datblygu’n
gynyddol. Rhaid i lythrennedd a
rhifedd olygu mwy na chymhwysedd
sylfaenol a rhaid cydnabod y rhan
ganolog y maent yn ei chwarae mewn
meddwl a’r gallu i ddefnyddio iaith a
rhif yn hyderus a chreadigol.’

I gefnogi’r egwyddorion hyn, mae
Cynllun Gweithredu’r Cyfnod Sylfaen
(Llywodraeth Cymru, Tachwedd 2016)
yn amlinellu dull cenedlaethol o
‘wella’n barhaus y ffordd y mae’r
cyfnod sylfaen yn cael ei gyflwyno
mewn ysgolion a lleoliadau a ariennir
yng Nghymru.’ Yn unol â phedwar
diben craidd Dyfodol Llwyddiannus,
mae Cynllun Gweithredu’r Cyfnod
Sylfaen yn amlinellu set o
egwyddorion addysgegol, gan roi
dysgu uniongyrchol ac ymarferol,
a phlant yn dechrau eu dysgu eu
hunain, yn ganolog iddo. Mae’r
cynllun yn datgan y ‘dylai ymarferwyr
gynllunio’r amgylchedd dysgu yn
ofalus i adlewyrchu diddordebau a
chyfnod datblygu disgyblion, er mwyn
iddynt allu cymhwyso, defnyddio,
cyfnerthu ac ymestyn eu sgiliau’ gan
ddefnyddio adnoddau sydd bob amser
ar gael (darpariaeth barhaus)’. Dylai
ymarferwyr ddefnyddio heriau neu
dasgau ychwanegol, sy’n gweddu
i’r testun neu i ddiddordebau
disgyblion, gan ddefnyddio adnoddau
yn ogystal ag adnoddau arferol y
ddarpariaeth barhaus (darpariaeth
estynedig). Byddent yn cyfuno
hyn â darpariaeth wedi’i chyfeirio
gan oedolion, sydd fel arfer yn
cynnwys addysgu medr penodol yn
uniongyrchol (darpariaeth ffocysedig).
Gall hyn gynnwys addysgu medrau,
gwybodaeth a chysyniadau penodol
trwy addysgu dosbarth cyfan, gweithio
mewn grwpiau neu ochr yn ochr ag
unigolion yn y ddarpariaeth barhaus.
Dylai hyn i gyd ddigwydd dan do ac
yn yr awyr agored, gan adlewyrchu ac
ennyn diddordebau datblygol plant.

Terminoleg
y cyfnod sylfaen
Pan fydd arfer dda yn y cyfnod sylfaen,
ceir cydbwysedd priodol rhwng
darpariaeth barhaus, estynedig a
ffocysedig gyda darpariaeth barhaus
fel y man cychwyn a gweithgareddau’n
adeiladu o hyn. Mae’n bwysig ar
gyfer datblygu medrau disgyblion
fod statws uchel yn cael ei roi i
ddarpariaeth barhaus, a bod mwyafrif
amser disgyblion yn cael ei dreulio
yn defnyddio’r ddarpariaeth barhaus i
ddatblygu’r medrau hyn.

Darpariaeth barhaus
Mae’r term hwn yn cyfeirio at
ddefnyddio adnoddau sydd ar gael yn
barhaus yn yr ystafell ddosbarth dan
do neu yn yr awyr agored i ddisgyblion
eu defnyddio yn annibynnol. Dylai’r
adnoddau weddu i ddiddordebau
a chyfnod datblygiad cyffredinol y
disgyblion, a rhoi cyfle iddynt ymarfer,
atgyfnerthu ac ymestyn eu dysgu. Yn
gyffredinol, mae athrawon yn dynodi
rhannau o’r ystafell ddosbarth i gefnogi
gwahanol feysydd dysgu, fel chwarae
rôl, adeiladu, darllen a datblygiad
creadigol. Mae ysgolion yn cyfeirio at y
rhain fel meysydd darpariaeth barhaus.
Pan fydd y ddarpariaeth barhaus yn
gweithio’n dda, mae ymarferwyr yn
cynllunio’n ofalus i wneud yn siŵr ei
bod yn adlewyrchu diddordebau pob
carfan o ddysgwyr yn llwyddiannus.
Pan fydd disgyblion yn dewis yr ardal
yr hoffent weithio ynddi, a’r hyn y
maent yn mynd i’w wneud yno yn
rhydd, gelwir hyn yn ‘ddysgu wedi’i
ysgogi gan y plentyn’.

9

Cefndir

Darpariaeth estynedig
Mae hyn yn disgrifio ychwanegiadau
at y ddarpariaeth barhaus i sbarduno
plant i feddwl yn estynedig, ymarfer
medrau newydd, neu ddysgu ffyrdd
newydd o weithio. Mae athrawon yn
ychwanegu adnoddau, cwestiynau
neu awgrymiadau at y ddarpariaeth
barhaus i helpu symud dysgu
disgyblion ymlaen. Mae athrawon
yn cynllunio ychwanegiadau sy’n
gysylltiedig â’r medrau a’r cysyniadau
a gyflwynwyd yn ystod addysgu
ffocysedig, i ennyn diddordeb mewn
testun newydd neu alluogi unigolyn
neu grŵp o ddisgyblion i ddilyn
elfen benodol yn fanylach. Bydd y
ddarpariaeth estynedig yn newid dros
gyfnod, i gefnogi dysgu disgyblion wrth
iddo ddatblygu. O bryd i’w gilydd, daw
adnoddau darpariaeth estynedig yn
rhan o’r ddarpariaeth barhaus wrth i
ddisgyblion wneud cynnydd. Pan fydd
ymarferwyr yn dewis yr estyniadau ac
yn gofyn i ddisgyblion weithio mewn
ardal benodol, mae hyn yn ‘ddysgu
wedi’i gyfeirio gan oedolion’. Os bydd
disgyblion yn dewis yr estyniadau, a
phan fyddant yn gweithio, mae hyn yn
‘ddysgu wedi’i ysgogi gan y plentyn’.

Darpariaeth ffocysedig
Dyma ble mae oedolion yn addysgu
medrau, gwybodaeth a chysyniadau
penodol i ddisgyblion trwy addysgu
dosbarth cyfan, gweithio mewn grwpiau
neu ochr yn ochr ag unigolion. Mae hyn
yn ‘ddysgu wedi’i gyfeirio gan oedolion’.

Pan fydd arfer dda yn y cyfnod sylfaen,
wedi i’r athro/athrawes gyflwyno medr
neu gysyniad newydd, caiff disgyblion
gyfle i ymarfer hyn wrth iddynt chwarae
yn y ddarpariaeth barhaus ac estynedig.
Mae hyn yn darparu cyd-destun ystyrlon
ar gyfer dysgu’r disgyblion ac yn helpu i
ddyfnhau eu dealltwriaeth.

Pan fydd arfer dda yn y cyfnod sylfaen,
mae athrawon medrus yn meddu ar
wybodaeth drylwyr am ddatblygiad
y plentyn a’r camau y mae plant yn
eu cyrraedd ar wahanol oedrannau
yn gyffredinol. Maent yn arsylwi pob
carfan o ddisgyblion yn ofalus ac
yn dod i wybod eu hanghenion a’u
diddordebau yn dda, Defnyddiant y
wybodaeth hon i gynllunio’r camau
nesaf priodol ar gyfer unigolion a
grwpiau o ddysgwyr.

Dysgu wedi’i ysgogi
gan y plentyn
Dyma ble mae disgyblion yn dewis
beth a sut maent yn dysgu. Er
enghraifft, maent yn dewis yr ardal
y maent yn mynd i weithio ynddi
a’r adnoddau y maent yn mynd i’w
defnyddio. Maent yn cyfrannu at
ddewis y testunau a’r themâu y maent
yn eu hastudio. Pan fydd hyn yn
gweithio’n dda, caiff disgyblion gyfle
i ddatblygu diddordebau a dod yn
gynyddol fedrus mewn gwahanol
feysydd dysgu. Maent yn ymgorffori’r
medrau y maent yn eu dysgu trwy
dasgau ffocysedig yn dda trwy eu
hymarfer mewn cyd-destun o’u dewis
nhw. Pan fydd cyfleoedd da ar gyfer
dysgu wedi’i ysgogi gan y plentyn,
mae disgyblion yn datblygu hyder a
dyfalbarhad, ac yn dysgu mentro a
datrys problemau.

Dysgu wedi’i gyfeirio
gan oedolion
Dyma ble mae athrawon ac
ymarferwyr eraill yn arwain y
dysgu, trwy addysgu uniongyrchol,
neu gynllunio estyniadau a rhoi
cyfarwyddyd i ddisgyblion gwblhau
tasgau penodol yn y ddarpariaeth
barhaus neu estynedig.

Dysgu trwy chwarae
Mae arfer dda yn y cyfnod sylfaen
yn galluogi disgyblion i ddysgu trwy
ymglymiad ac archwilio gweithredol
dan do ac yn yr awyr agored. Mae hyn
yn golygu eu bod yn aml yn symud
o gwmpas, yn siarad â’i gilydd, gan
feddwl am ffyrdd gwahanol o wneud
pethau, a rhoi cynnig arnynt. Mae
hyn yn hanfodol i ddatblygu sylfeini
cadarn ar gyfer dysgu’n ddiweddarach,
gan gynnwys medrau cyfathrebu a
medrau corfforol hanfodol. Fodd
bynnag, o bryd i’w gilydd, mae
ysgolion yn camddeall ‘dysgu trwy
chwarae’. Maent yn gweld hyn yn
syml fel amser i ddisgyblion chwarae
yn y gwahanol ardaloedd dysgu pan
fyddant wedi gorffen eu gwaith ‘go
iawn’ neu i wneud gweithgareddau
egnïol y tu allan. Nid ydynt yn
gwerthfawrogi’r hyn y mae disgyblion
yn ei gyflawni yn ystod eu chwarae, yn
cynllunio’n ddigon gofalus i wneud yr
amser yn gynhyrchiol nac yn gweithio
ochr yn ochr â disgyblion i sicrhau eu
bod yn cael y mwyaf o’u profiadau.

10

Prif ganfyddiadau

11

Prif ganfyddiadau

Safonau mewn llythrennedd a rhifeddMae tua chwarter yr ysgolion
yn cyflwyno’r cyfnod sylfaen
yn dda. Yn yr ysgolion eraill,
caiff disgyblion gyfleoedd
cyfyngedig i ymarfer eu
medrau llythrennedd a
rhifedd yn annibynnol, ac
maent yn dibynnu’n ormodol
ar gyfarwyddyd gan oedolyn.
Mae llawer o’r ysgolion hyn,
yn enwedig ym Mlwyddyn 1 a
Blwyddyn 2, yn canolbwyntio
gormod ar wneud yn siŵr
bod disgyblion yn cyflawni’n
dda o fewn ystod gyfyng o
ddangosyddion llythrennedd a
rhifedd, ac fe gaiff hyn effaith
negyddol ar ddatblygiad
ehangach disgyblion.

Prif ganfyddiadau

1. Mewn mwyafrif o ysgolion, mae’r
rhan fwyaf o ddisgyblion yn
datblygu medrau siarad a gwrando
effeithiol. Yn yr ysgolion hyn,
mae athrawon a staff cymorth yn
sgwrsio â disgyblion yn rheolaidd
i ymestyn eu dysgu yn ystod
gweithgareddau wedi’u hysgogi
gan y plentyn. Maent yn darparu
cyd-destunau cyffrous ar gyfer
dysgu ac mae hyn yn ennyn ymateb
cyfoethog yn iaith lafar y plant.

2. Mae athrawon mewn tua hanner yr
ysgolion yn cydnabod pwysigrwydd
‘siarad i ddysgu’. Yn yr ysgolion hyn,
mae’r rhan fwyaf o ddisgyblion yn
dangos dealltwriaeth gynyddol o
iaith, mae ganddynt ddychymyg
byw, a gallant ddefnyddio iaith
i archwilio eu profiadau a’u
bydoedd dychmygol eu hunain.
Mewn lleiafrif o ysgolion, pan
fydd gweithgareddau’n cael eu
cyfeirio gan oedolion am y rhan
fwyaf o’r amser, nid oes digon o
gyfleoedd i ddisgyblion archwilio
iaith trwy siarad ag oedolion a
disgyblion eraill am destunau sydd
o ddiddordeb iddynt. Nid ydynt
yn datblygu geirfa estynedig nac
yn magu hyder mewn siarad gyda
phlant a phobl eraill.

3. Mewn lleiafrif o ysgolion, caiff
disgyblion eu trochi mewn
amgylchedd dysgu sy’n rhoi nifer
o gyfleoedd iddynt ddarllen
amrywiaeth o destunau ac ymarfer
a gwella eu medrau darllen trwy
gydol y dydd. Fodd bynnag, gall
y ffaith fod yn rhaid i ddisgyblion
gadw’n gaeth at nifer benodol o
lyfrau o gynllun darllen gael effaith
niweidiol ar eu cynnydd wrth
ddatblygu eu medrau darllen.

4. Mewn tua chwarter yr ysgolion
ble caiff disgyblion gyfleoedd
ystyrlon i ysgrifennu at amrywiaeth
o ddibenion, mae’r rhan fwyaf o
ddisgyblion yn datblygu hyder
wrth drosglwyddo eu dealltwriaeth
o’r gwahanol ffurfiau ysgrifennu i
feysydd dysgu eraill yn llwyddiannus.
Mewn tua chwarter yr ysgolion,
nid yw disgyblion yn cymhwyso
eu medrau ysgrifennu ar draws
meysydd dysgu yn ddigon da.
Dibynnir yn ormodol ar addysgu
ffurfiol a defnyddio taflenni gwaith
neu fframiau ysgrifennu i strwythuro
ysgrifennu disgyblion. Nid yw
athrawon yn darparu cyfleoedd
ysgogol ar gyfer ysgrifennu yn ystod
darpariaeth barhaus ac estynedig,
sy’n cyfyngu ar allu disgyblion
i ysgrifennu’n estynedig yn
ddychmygus ac yn annibynnol.

5. Mae’r rhan fwyaf o ddisgyblion yn
cyflawni’n dda mewn mathemateg
pan gânt lawer o gyfleoedd diddorol
i ddefnyddio eu medrau trwy
weithgareddau manylach dan do ac
yn yr awyr agored fel ei gilydd. Er
enghraifft, wrth ddysgu am fynd ar
wyliau, mae disgyblion yn defnyddio
eu gwybodaeth am adio a lluosi i
ganfod cost y gwyliau i un person,
ac wedyn i deulu o bedwar.

6. Mewn tua chwarter yr ysgolion,
mae disgyblion yn trosglwyddo
eu medrau mathemategol i
weithgareddau annibynnol yn dda.
Er enghraifft, mae disgyblion yn
pwyso ceirch uwd ar gyfer ‘Y Tri Arth’
mewn gramau ac yn mesur eu hôl-
troed yn gywir mewn centimetrau.
Wrth edrych ar amrywiaeth o
wybodaeth, mae llawer o ddisgyblion
yn cymhwyso eu medrau rhifedd
yn llwyddiannus i gofnodi eu
canfyddiadau a’u trosglwyddo i
siart bar syml. Fodd bynnag, yn
gyffredinol, nid yw mwyafrif o
ddisgyblion yn dehongli a dethol
gwybodaeth o weithgareddau trin
data yn ddigon da.

12

Prif ganfyddiadau

Llais ac annibyniaeth
disgyblion
7. Mae faint o ddewis a gaiff plant yn

amrywio’n sylweddol o un dosbarth
i’r llall ac o un ysgol i’r llall. Yn
yr ysgolion mwyaf llwyddiannus,
mae diddordebau disgyblion a’u
safbwyntiau yn ystyriaeth bwysig
yng ngweledigaeth yr ysgol ar
gyfer gwella. Mae barn ac adborth
disgyblion yn nodwedd ganolog
o ran cynllunio’r cwricwlwm a
datblygu profiadau dysgu. O
ganlyniad, mewn llawer o’r
ysgolion hyn, mae disgyblion
yn gweithio gyda’i gilydd ac yn
dangos lefelau uchel o ymgysylltu
â’u dysgu. Pan fydd gormod o
gyfarwyddyd gan oedolyn wrth
gyflwyno’r cyfnod sylfaen a bod y
cyfnod sylfaen yn rhy ffurfiol ym
Mlwyddyn 1 a Blwyddyn 2, mae
lefelau dyfalbarhad disgyblion,
a pharodrwydd i fentro’n ofalus
yn eu dysgu, yn gostwng. Daw’r
disgyblion hyn yn llai hyderus yn
cymhwyso eu medrau llythrennedd
a rhifedd yn annibynnol ar draws
meysydd dysgu. At ei gilydd, mae
arolygiadau yn nodi mwy o ddysgu
wedi’i gyfeirio gan oedolion na
dysgu wedi’i ysgogi gan y plentyn
ym Mlwyddyn 2.

Darpariaeth ar gyfer
llythrennedd a rhifedd
8. Yn gyffredinol, mae ystafelloedd

dosbarth yn y meithrin a’r derbyn
wedi’u trefnu’n dda i hyrwyddo
dysgu disgyblion trwy wneud,
profi a chanfod pethau drostynt
eu hunain. Fodd bynnag, ym
Mlwyddyn 1 a Blwyddyn 2, mae
llawer o ystafelloedd dosbarth
wedi’u trefnu’n fwy ffurfiol ac
mae’r ffordd y caiff llythrennedd
a rhifedd eu cyflwyno yn aml yn
rhy strwythuredig gyda gormod
o gyfarwyddyd oedolyn. Yn yr
ystafelloedd dosbarth hyn, mae
disgyblion yn tueddu i eistedd
wrth ddesg am gyfran helaeth
o’u diwrnod ac nid ydynt yn
ymgymryd yn ddigonol â dysgu
gweithredol a thrwy brofiad.

9. Nid yw athrawon mewn tua
hanner yr holl ysgolion yn
cynllunio’u gwaith yn effeithiol
i sicrhau bod disgyblion yn
datblygu eu medrau llythrennedd
a rhifedd yn ddigon systematig ar
draws yr holl feysydd dysgu.

10. Mewn mwyafrif o ysgolion, nid
yw’r amgylchedd dysgu dan do
ac yn yr awyr agored fel ei gilydd,
wedi’i drefnu’n dda. Nid yw
athrawon yn deall sut beth yw
darpariaeth barhaus, estynedig a
ffocysedig.

11. Mewn rhai ysgolion, caiff arfer
briodol yn y cyfnod sylfaen ei
chyfyngu i brynhawniau yn unig
neu un neu ddau brynhawn yr
wythnos, sy’n groes i addysgeg
y cyfnod sylfaen. Yn yr ysgolion
hyn, nid yw athrawon bob amser
yn ystyried sut gallant wneud
cysylltiadau rhwng meysydd
dysgu’r cyfnod sylfaen yn ddigon
da. Mae llawer o’r ysgolion hyn
yn cynnal sesiynau llythrennedd
a rhifedd yn y bore yn unig, ac
nid ydynt yn gwneud y mwyaf o
ddatblygu medrau disgyblion trwy
gydol y dydd.

12. Mewn rhai ysgolion, mae
athrawon yn integreiddio
addysgu medrau ffoneg, darllen
a medrau ysgrifennu penodol
mewn ffyrdd arloesol yn ystod
darpariaeth barhaus ac estynedig.
Maent yn ehangu arnynt, yn aml
mewn ffyrdd arloesol, yn ystod
gweithgareddau parhaus ac
estynedig. Mae hyn yn galluogi
disgyblion i’w hymarfer a’u
hymgorffori, gyda chydbwysedd
da rhwng dysgu trwy brofiad ac
agweddau ffurfiol ar addysgu.
Fodd bynnag, erbyn Blwyddyn 2,
caiff y medrau hyn eu haddysgu ar
wahân yn aml. O ganlyniad, mae
medrau llythrennedd disgyblion
yn mynd yn rhy gyfyng ac nid yw
athrawon bob amser yn annog
y disgyblion hyn i ysgrifennu’n
estynedig yn annibynnol ar draws
meysydd dysgu.

13

Prif ganfyddiadau

16. Yn ychwanegol, mae llawer o
ysgolion yn teimlo dan bwysau i
baratoi disgyblion yn ffurfiol ar
gyfer profion darllen a rhifedd
cenedlaethol, sy’n cyfrannu
at amrywiadau eang yn arfer
y cyfnod sylfaen. Mae hyn yn
aml ar draul datblygiad medrau
creadigol a chorfforol disgyblion.

Arweinyddiaeth
17. Yn y rhan fwyaf o ysgolion ble ceir

arfer effeithiol yn y cyfnod sylfaen,
mae gan arweinwyr y cyfnod
sylfaen rôl strategol allweddol
yn yr uwch dîm arweinyddiaeth.
Maent yn canolbwyntio’n dda
ar wella darpariaeth a gwella
deilliannau disgyblion. Maent
yn gweithredu fel modelau rôl
medrus i ddangos egwyddorion
ac arfer effeithiol yn y cyfnod
sylfaen mewn addysgu a dysgu
i gydweithwyr. Maent yn
cynorthwyo staff i ddadansoddi
data yn drylwyr.

18. Pan fydd arweinwyr y cyfnod
sylfaen yn newydd i’r rôl, nid
ydynt bob amser yn meddu ar
wybodaeth a dealltwriaeth o arfer
effeithiol i gyflwyno llythrennedd
a rhifedd yn ddigon da. Yn aml,
nid ydynt yn derbyn hyfforddiant
mewn cyflwyno arferion effeithiol
yn y cyfnod sylfaen. Mae hyn
yn ei dro yn cyfyngu ar eu gallu
i gynorthwyo cydweithwyr
i arddangos arfer dda wrth
gyflwyno a chynllunio ar gyfer
gweithgareddau llythrennedd a
rhifedd ar draws meysydd dysgu.

Addysgu ac asesu
13. Mewn chwarter o ysgolion ble

mae’r addysgu yn effeithiol, mae
athrawon yn atgyfnerthu medrau
llythrennedd a rhifedd disgyblion
yn dda. Maent yn addysgu medr
penodol trwy dasg ffocysedig,
ac yn cynllunio cyfleoedd
cyffrous a pherthnasol i ymarfer,
atgyfnerthu a datblygu’r medr
hwn ac ymestyn dysgu’r disgyblion
yn ystod darpariaeth barhaus ac
estynedig. Mae staff yn hwyluso,
yn arddangos ac yn cydweithio
mewn dysgu. Maent yn cymell eu
disgyblion ac yn defnyddio holi i
ysgogi rhagor o ddysgu penagored.

14. Mewn llawer o ysgolion,
cynorthwywyr addysgu, yn hytrach
nag athrawon, sy’n gwneud y rhan
fwyaf o’r gwaith yn yr awyr agored,
ond nid yw lleiafrif ohonynt bob
amser yn meddu ar ddealltwriaeth
glir o arfer yn y cyfnod sylfaen na’r
amcan dysgu. O ganlyniad, nid
yw disgyblion yn gwneud digon o
gynnydd o ran datblygu medrau
pwysig mewn llythrennedd a
rhifedd, ac nid ydynt yn ymgymryd
yn weithredol â dysgu pwrpasol
am gyfnodau sylweddol.

15. Mewn llawer o ysgolion,
mae prosesau ar gyfer asesu
llythrennedd a rhifedd yn rhy
gymhleth a llafurus. Maent yn
canolbwyntio ar gasglu llawer
o wybodaeth yn hytrach na
dadansoddi cynnydd disgyblion
dros gyfnod, neu nodi meysydd
penodol i’w datblygu. Mewn
gormod o achosion, defnyddir
asesu fel proses i’w dilyn ac nid
yw’n ddigon diagnostig i lywio
cynllunio yn y dyfodol neu’r
‘camau nesaf’ ar gyfer disgyblion.

19. Mae arweinwyr ysgolion sydd â
safonau sy’n gyson dda yn arfarnu
cynnydd a llwyddiant mentrau
yn rheolaidd. Maent yn ystyried
y dysgu sy’n digwydd a’i effaith
ar ddeilliannau disgyblion a’u
hagweddau at ddysgu. Nid oes ofn
arnynt wneud newidiadau os nad
yw pethau’n gweithio, ac mae hyn
yn eu grymuso i fod yn arloesol a
rhoi cynnig ar syniadau newydd.

20. Pan fydd arweinyddiaeth yn
ddigonol neu’n anfoddhaol,
mae golwg arweinwyr o ddiben
y dysgu yn gyfyng, maent yn
rhy ragnodol o ran cymhwyso’r
Fframwaith Llythrennedd a
Rhifedd, ac nid ydynt yn deall
egwyddorion y cyfnod sylfaen
yn ddigon da. O ganlyniad, nid
ydynt yn nodi a mynd i’r afael
â gwendidau mewn cyflwyno
llythrennedd a rhifedd yn unol ag
arfer dda yn y cyfnod sylfaen.

21. Mewn llawer o achosion, nid oes
gan ymgynghorwyr her ddigon o
wybodaeth na phrofiad o’r cyfnod
sylfaen a’i addysgeg. O’r herwydd,
nid ydynt bob amser yn deall
beth yw safonau llythrennedd a
rhifedd da. Mae hyn yn golygu
bod y cymorth a’r her y maent yn
eu cynnig i ysgolion weithiau’n
gwrth-ddweud a thanseilio arfer
effeithiol yn y cyfnod sylfaen.

14

Argymhellion

Argymhellion

Dylai ysgolion:
A1: Ddarparu cyfleoedd dysgu

proffesiynol ar gyfer pob
un o staff y cyfnod sylfaen i
wneud yn siŵr bod ganddynt
y medrau, y ddealltwriaeth
a’r hyder i ddatblygu medrau
llythrennedd a rhifedd
disgyblion

A2: Sicrhau bod dysgu yn y cyfnod
sylfaen yn nosbarthiadau
Blwyddyn 1 a Blwyddyn 2 yn
cynnwys cydbwysedd addas
rhwng dysgu trwy brofiad ac
addysgu ffurfiol

A3: Cynllunio cyfleoedd rheolaidd
i’r holl ddisgyblion yn y
cyfnod sylfaen gymhwyso
eu medrau llythrennedd
a rhifedd mewn meysydd
darpariaeth estynedig a
pharhaus, dan do ac yn yr
awyr agored fel ei gilydd

A4: Cynnwys disgyblion ym
Mlwyddyn 1 a Blwyddyn 2
mewn penderfyniadau am
beth maent yn ei ddysgu, a sut

Dylai awdurdodau
lleol a chonsortia
rhanbarthol:
A5: Darparu hyfforddiant ar gyfer

penaethiaid i’w helpu i nodi,
datblygu a rhannu arfer
effeithiol yn y cyfnod sylfaen

A6: Gwneud yn siwr bod
ymgynghorwyr her yn nodi,
datblygu a rhannu arfer
effeithiol yn y cyfnod sylfaen
ac yn cymhwyso’r wybodaeth
hon wrth gynorthwyo ysgolion

A7: Darparu hyfforddiant ar
gyfer ysgolion i’w helpu i
nodi, datblygu a rhannu arfer
effeithiol mewn addysgu ac
asesu medrau llythrennedd a
rhifedd yn y cyfnod sylfaen, ar
draws y meysydd dysgu

Dylai Llywodraeth
Cymru:
A8: Wneud yn siwr bod ysgolion

yn deall addysgeg dysgu
gweithredol a thrwy brofiad
wrth ddatblygu cwricwlwm
newydd i Gymru

15

Argymhellion

Safonau
mewn llythrennedd
a rhifedd

17

Safonau mewn llythrennedd a rhifedd

Safonau llafaredd
Mewn mwyafrif o ysgolion, mae
disgyblion yn datblygu medrau siarad
a gwrando effeithiol. Yn yr ysgolion
hyn, mae staff yn sgwrsio â disgyblion
yn rheolaidd i ymestyn eu dysgu yn
ystod gweithgareddau wedi’u hysgogi
gan y plentyn. Maent yn darparu
cyd-destunau cyffrous ar gyfer dysgu,
ac mae hyn yn cyfoethogi iaith lafar y
plant. Er enghraifft, mewn ardal chwarae
rôl amgueddfa, gall y rhan fwyaf o
ddisgyblion siarad yn hyderus am yr
arteffactau a disgrifio eu diben i bobl
sy’n ymweld â’r ysgol. Mewn lleiafrif
o ysgolion, ble mae gweithgareddau’n
digwydd dan gyfarwyddyd oedolyn am
y rhan fwyaf o’r amser, nid oes digon o
gyfleoedd i ddisgyblion archwilio iaith
trwy siarad ag oedolion a disgyblion
eraill am destunau sydd o ddiddordeb
iddynt. Nid ydynt yn datblygu geirfa
estynedig nac yn magu hyder wrth siarad
â phlant a phobl eraill. O ganlyniad,
prin yw’r disgyblion sy’n datblygu geirfa
estynedig neu’n magu hyder wrth siarad
â phlant a phobl eraill.

Mewn tua hanner yr ysgolion, mae
athrawon yn cydnabod pwysigrwydd
‘siarad i ddysgu’ ac maent yn ail-ddweud
neu’n creu storïau yn rheolaidd gan
ddefnyddio amrywiaeth o bropiau fel
pypedau, ffotograffau a lluniau. Yn
yr ysgolion hyn, mae’r rhan fwyaf o
ddisgyblion yn dangos dealltwriaeth
gynyddol o iaith a chreu delweddau sy’n
gysylltiedig ag adrodd ac ysgrifennu
storïau. Mae ganddynt ddychymyg
bywiog a’r gallu i ddefnyddio iaith i
archwilio eu profiadau a’u bydoedd
dychmygus eu hunain. Er enghraifft,
wrth ddefnyddio pypedau i ail-ddweud
stori Jac a’r Goeden Ffa, maent yn actio’r
gwahanol gymeriadau yn hyderus.
Mae’r rhan fwyaf ohonynt yn cynyddu
a chyfoethogi eu geirfa, yn defnyddio
ynganiad clir ac yn siarad â gwahanol
gynulleidfaoedd yn rhwydd. Mae’r
disgyblion hyn yn trosglwyddo’r medrau
hyn i’w hysgrifennu, gan ddangos
ymwybyddiaeth dda o ramadeg, atalnodi
a phwysigrwydd ennyn diddordeb y
darllenydd. Fodd bynnag, mewn llawer
o ysgolion, lleiafrif o ddisgyblion yn
unig sy’n ysgrifennu’n estynedig at
amrywiaeth o ddibenion.

Mewn lleiafrif o ysgolion ble
mae staff yn deall a gweithredu
arfer dda yn y cyfnod sylfaen ym
Mlwyddyn 1 a Blwyddyn 2, mae
bron pob un o’r disgyblion yn
dangos cymhelliant a mwynhad
cynyddol mewn dysgu. Caiff
hyn effaith gadarnhaol ar y
safonau y maent yn eu cyflawni.
Mae dulliau dysgu gweithredol
a defnyddio’r amgylchedd dysgu
yn yr awyr agored yn helpu
disgyblion i ymgymryd yn fwy
â’u dysgu, yn enwedig bechgyn.
Mae hyn yn datblygu medrau
llafaredd, darllen a rhifedd
disgyblion yn effeithiol, ac
mae disgyblion yn cymhwyso’r
medrau hyn yn dda ar draws
meysydd dysgu’r cyfnod sylfaen.
Mae staff yn yr ysgolion hyn
yn cynllunio mewn ffordd
greadigol a dychmygus, gan
wneud dysgu’n weithredol ac yn
hwyl. O ganlyniad, mae llawer
o ddisgyblion sy’n fwy abl yn
cyflawni’n dda ar y deilliannau
uwch na’r disgwyl mewn
llythrennedd a datblygiad
mathemategol.

Mae tua chwarter yr ysgolion
yn cyflwyno’r cyfnod sylfaen
yn dda. Mewn llawer o
ysgolion, mae’r ffordd y caiff
y cyfnod sylfaen ei gyflwyno
ym Mlwyddyn 1 a Blwyddyn
2 wedi mynd yn rhy ffurfiol.
Caiff disgyblion gyfleoedd
cyfyngedig i ymarfer eu
medrau llythrennedd a rhifedd
yn annibynnol, ac maent
yn dibynnu’n ormodol ar
gyfarwyddyd oedolyn. Mae
llawer o’r ysgolion hyn yn
canolbwyntio gormod ar wneud
yn siŵr bod disgyblion yn
cyflawni’n dda o fewn ystod
gyfyng o ddangosyddion
llythrennedd a rhifedd, ac fe
gaiff hyn effaith negyddol
ar ddatblygiad ehangach
disgyblion.

Safonau mewn llythrennedd a rhifedd

18

Safonau mewn llythrennedd a rhifedd

Safonau ysgrifennu
Mewn lleiafrif o ysgolion ble caiff
disgyblion gyfleoedd ystyrlon i
ysgrifennu at amrywiaeth o ddibenion,
maent yn datblygu hyder wrth
drosglwyddo eu dealltwriaeth o’r
gwahanol ffurfiau ysgrifennu i feysydd
dysgu eraill yn llwyddiannus. Er
enghraifft, wrth ddysgu am fynd ar
wyliau, gall y rhan fwyaf o ddisgyblion
gofnodi gwybodaeth yn annibynnol,
gan ddefnyddio geiriau penodol,
priflythrennau ac atalnodi syml. Mae
llawer o’r disgyblion hyn yn defnyddio
cyfleoedd yn ystod gweithgareddau
estynedig i ysgrifennu cardiau
post a llunio posteri gwybodaeth
lliwgar. Pan fyddant yn yr awyr
agored, maent yn gwneud rhestrau
o beth i fynd â nhw ar wyliau, ac yn
ysgrifennu disgrifiadau o’r gyrchfan a
chyfarwyddiadau ar gyfer cyrraedd y
maes awyr.

Mewn tua chwarter yr ysgolion, nid
yw’r rhan fwyaf o ddisgyblion yn
cymhwyso eu medrau ysgrifennu ar
draws meysydd dysgu’n ddigon da.
Nid ydynt yn ymgorffori’r medrau hyn
yn llwyddiannus er mwyn ysgrifennu
gan ddefnyddio amrywiaeth o genres
neu i ysgrifennu’n estynedig. Mae
llawer o ddisgyblion yn dechrau
dibynnu’n ormodol ar addysgu
ffurfiol dan gyfarwyddyd ac yn
defnyddio taflenni gwaith neu
fframiau ysgrifennu i strwythuro eu
hysgrifennu.

Mewn lleiafrif o ysgolion, mae
disgyblion yn cynllunio ac ailddrafftio
eu hysgrifennu. Pan gaiff hyn ei
wneud yn dda, mae gan ddisgyblion
synnwyr clir o’r hyn y mae arnynt
eisiau ysgrifennu amdano a’r fformat
cywir ar gyfer yr arddull ysgrifennu
benodol. Gallant greu ‘cronfa’ o eiriau
ac maent yn dangos ac yn ymestyn yr
hyn y maent eisoes yn ei wybod i greu
darnau diddorol o ysgrifennu.

Safonau darllen
Mae llawer o ddisgyblion yn datblygu
eu medrau darllen yn briodol trwy
ddarllen i ddatrys problemau neu
i gwblhau tasgau uniongyrchol. Er
enghraifft, mae grŵp o ddisgyblion
yn dilyn cyfres o gliwiau i ddod o
hyd i adran nesaf stori yn yr ardal yn
yr awyr agored ac yn gofyn ac ateb
cwestiynau am y stori cyn symud
ymlaen at y cliw nesaf. Mae’r dull
hwn yn datblygu medrau darllen
disgyblion i lefel uchel ac yn cynyddu
eu hyder wrth iddynt ddarllen ar
goedd i gynulleidfa.

Mewn lleiafrif o ysgolion ble
caiff disgyblion eu trochi mewn
amgylchedd dysgu sy’n rhoi nifer o
gyfleoedd iddynt ddarllen amrywiaeth
o destunau ac ymarfer eu medrau
darllen trwy gydol y dydd, mae’r rhan
fwyaf ohonynt yn datblygu medrau
arbennig o dda mewn darllen. Maent
yn deall bod iaith yn cyfleu ystyr ac
yn cymhwyso’r wybodaeth hon yn dda
wrth ddatrys geiriau anghyfarwydd.
Fodd bynnag, mae hyn yn digwydd
mewn tua hanner yr ysgolion yn unig.

Mewn lleiafrif o ysgolion, caiff
cynnydd disgyblion o ran datblygu eu
medrau darllen ei rwystro gan y ffaith
fod rhaid iddynt ddilyn nifer benodol
o destunau o gynllun darllen yn gaeth.
Prin yw’r dewis o ran yr hyn y gall
disgyblion ei ddarllen, ac o ganlyniad,
ni chaiff y rhan fwyaf ohonynt eu
cymell, nid ydynt yn dangos rhyw
lawer o ddiddordeb ac maent yn
gweld darllen yn waith beichus.

Safonau rhifedd
Mewn mwyafrif o ysgolion, mae
disgyblion yn defnyddio’r derminoleg
fathemategol gywir i drafod neu
ddatrys problemau yn hyderus. Er
enghraifft, pan fyddant yn cydweithio
â’i gilydd i adeiladu tŷ model yn yr
ardal greadigol, mae disgyblion yn
trafod maint a siâp yn hyderus. Mae’r
hyblygrwydd a’r creadigrwydd hwn
yn galluogi disgyblion i gymhwyso’r
medrau a ddysgwyd yn ystod addysgu
ffocysedig yn effeithiol. Er enghraifft,
wrth ddysgu am fynd ar wyliau,
mae disgyblion yn defnyddio eu
gwybodaeth am adio a lluosi i ganfod
cost y gwyliau i un person, ac wedyn i
deulu o bedwar yn annibynnol.

Mae’r rhan fwyaf o ddisgyblion yn
cyflawni’n dda mewn mathemateg pan
gânt gyfleoedd diddorol i ddefnyddio
eu medrau trwy weithgareddau
estynedig dan do ac yn yr awyr agored
fel ei gilydd. Er enghraifft, maent yn
cymhwyso eu gwybodaeth am dynnu
ac adio mewn ardal chwarae rôl garej
i lenwi ffurflen llogi car a thystysgrif
MOT, ac i ganfod cost atgyweiriadau yn
gywir. Mae disgyblion eraill yn creu
smwddi iach, gan restru a phwyso’r
cynhwysion mewn gramau, ac maent
yn canfod am ba bris i’w gwerthu i
wneud elw. Mae’r disgyblion hyn yn
dewis a defnyddio gweithrediadau
mathemategol a strategaethau
meddwl perthnasol yn effeithiol.

Mewn tua chwarter yr ysgolion, mae
disgyblion yn trosglwyddo eu medrau
mathemategol i weithgareddau
annibynnol yn dda. Er enghraifft,
mae disgyblion yn pwyso ceirch uwd
ar gyfer ‘Y Tri Arth’ mewn gramau
ac yn mesur eu hôl-troed yn gywir
mewn centimetrau. Wrth edrych
ar amrywiaeth o wybodaeth, mae
llawer o ddisgyblion yn cymhwyso
eu medrau rhifedd yn llwyddiannus
i gofnodi eu canfyddiadau a’u
trosglwyddo i siart bar syml. Fodd
bynnag, yn gyffredinol, nid yw
mwyafrif o ddisgyblion yn dehongli a
dethol gwybodaeth o weithgareddau
trin data yn ddigon da.

Introduction

19

Nodweddion cyffredin
ysgolion ble gall disgyblion
gyflawni safonau uchel mewn
llythrennedd a rhifedd

SAFONAU:
NODWEDDION CYFFREDIN

20

Safonau mewn llythrennedd a rhifedd

Mae disgyblion yn
gwneud y canlynol yn
rheolaidd:
• arfer dewis, cymryd rhan, ysgogi

a chyfarwyddo eu dysgu eu
hunain

• dysgu o weithgareddau
uniongyrchol, ymarferol a
thrwy brofiad

• profi lefel briodol o her a
chymorth gan yr oedolion

• cael cyfle i elwa ar amgylchedd
dysgu ysgogol, dan do ac yn yr
awyr agored, er mwyn gwneud
cynnydd da

• trosglwyddo medrau
llythrennedd a rhifedd ar draws
meysydd dysgu yn hyderus

Mae disgyblion Blwyddyn 1 mewn
castell chwarae rôl yn paratoi
gwahoddiadau a bwydlen ar
gyfer dathliadau pen-blwydd y
Frenhines. Maent yn canfod cost
y bwyd ac wedyn yn defnyddio eu
medrau lluosi i ganfod y costau ar
gyfer 5 ac wedyn 10 o bobl. Maent
yn paratoi ac ymatfer araith groeso
gan wella eu medrau llafaredd.

Mae ysgolion sydd â safonau
cyson uchel mewn llythrennedd a
rhifedd yn aml yn defnyddio dull
trawsgwricwlaidd, yn seiliedig ar
destun. Mae athrawon yn cynllunio
medrau yn ofalus, yn gysylltiedig
â’r Fframwaith Llythrennedd a
Rhifedd (Llywodraeth Cymru, 2013),
i gynorthwyo disgyblion wrth iddynt
gymhwyso medrau llythrennedd a
rhifedd ar draws meysydd dysgu’r
cyfnod sylfaen. Ceir cydbwysedd da
rhwng gweithgareddau ffocysedig
dan gyfarwyddyd oedolyn a dysgu
annibynnol wedi’i ysgogi gan y
plentyn. Mae athrawon yn datblygu
gweithgareddau dysgu estynedig
a pharhaus diddorol i atgyfnerthu’r
medrau hyn ymhellach, yn unol â
diddordebau a galluoedd y disgyblion
yn eu dosbarth.

Enghreifftiau o ddatblygu arfer
effeithiol o ran codi safonau
llythrennedd disgyblion

SAFONAU:
ARFER EFFEITHIOL

22

Safonau mewn llythrennedd a rhifedd

Medrau llafaredd

Beth oedd yr effaith?
Gall bron pob un o’r disgyblion
siarad am eu cyflwyniadau’n glir a
gallant ddewis eu geiriau’n ofalus i
addasu yn unol â’r rôl.

Mae llawer ohonynt yn defnyddio
ansoddeiriau’n dda i ddisgrifio
nodweddion yr ellyll a’r bwyd a
gynigir yn y caffi.

Mae rhai disgyblion sy’n fwy abl
yn defnyddio eu gwybodaeth am
gyffelybiaethau i ennyn diddordeb
y gwrandäwr yn effeithiol.

Gall y rhan fwyaf o ddisgyblion
roi barn yn glir ac egluro’r prif
resymau y tu ôl i’r farn.

Ar ôl gwrando ar stori ‘Y Tri Bwch
Gafr’, mae disgyblion yn defnyddio
eu medrau technoleg gwybodaeth
a chyfathrebu (TGCh) i ddod o hyd i
wybodaeth am ellyllon.

Maent yn creu cyflwyniad diddorol
amdanynt. Dewisant luniau oddi
ar y rhyngrwyd, gan ychwanegu
brawddegau i ddisgrifio’r llun,
y maent wedyn yn ei rannu â’r
dosbarth. Yn ystod y cyflwyniad,
rhaid i ddisgyblion ddefnyddio
cymaint o iaith ddisgrifiadol ag y
bo modd i amlygu nodweddion
a chymeriad yr ellyll. Wedyn,
maent yn gweithio mewn grwpiau
i recordio eu hunain, gan ei
chwarae’n ôl i ddadansoddi pa
mor glir fuon nhw ac amlygu
unrhyw feysydd i’w gwella. Maent
yn trosglwyddo’r ddeialog hon i
senarios chwarae rôl gan siarad
am sut maent yn teimlo fel yr ellyll
pan fydd y Bochod Geifr yn ceisio
croesi eu pont.

Fel rhan o destun ar fwydydd o
bob cwr o’r byd, mae disgyblion yn
penderfynu gosod caffi byd-eang
yn yr ardal chwarae rôl.

Maent yn dyrannu rolau ac yn
penderfynu pa fath o sgyrsiau y
gallai cymeriadau amrywiol eu
cael. Maent yn addasu eu geirfa
yn unol â hynny, er enghraifft
gwerthwr bwyd, y mae angen iddo
fod yn berswadiol, cwsmer blin sy’n
cwyno am y bwyd, a gweinydd sy’n
disgrifio’r bwyd sydd ar gael.

Maent yn ymarfer senarios
amrywiol, wedyn yn actio golygfa
i’r dosbarth. Mae’r rhan fwyaf
ohonynt yn mynegi barn a gallant
addasu eu geirfa yn hawdd.

Mae disgyblion yn fideorecordio ei
gilydd ac yn rhoi adborth adeiladol
am sut gallent wella.

Beth mae disgyblion yn ei wneud?

23

Safonau mewn llythrennedd a rhifedd

Diferu, yn gyflym, yn araf

Cymylau, glaw, m
ynyddoedd, ffrwd, rhaeadr, troellog, môr ac anweddiad

Afon, mynydd, nant, rhaeadr

Beth mae disgyblion
yn ei wneud?
Maent yn galw gwybodaeth flaenorol
i gof am y cylch dŵr ac afonydd, ac yn
rhoi geiriau ar lawr y neuadd mewn
symudiad llifeiriol mawr. Maent yn
gwasgaru’r geiriau hyn â disgrifiadau
am sut mae’r afon yn llifo. Pan fydd
disgyblion yn gwybod y gair Cymraeg,
maent yn paru hwn â’r geiriau ar lawr.

I ymateb i’r gerddoriaeth sy’n cael ei
chwarae, mae disgyblion yn penderfynu
sut byddant yn darlunio taith yr afon
ac yn gweithio gyda’i gilydd i gynllunio
dilyniant o symudiadau. Maent yn
cymryd amser i fyfyrio gyda’r athro
a dadansoddi p’un a oes ganddynt y
disgrifiadau yn y lle cywir a ph’un a
oes angen geiriau neu ddisgrifiadau
ychwanegol arnynt ai peidio.

Pan fydd y disgyblion yn hapus â’u
perfformiad, maent yn meddwl a thrafod
sut gallant ei wella â cherddoriaeth.
Maent yn arbrofi ag amrywiaeth o
offerynnau ac yn disgrifio’r synau a
wnânt ac i ba rannau o’r stori am yr afon
y maent yn gweddu orau. Maent yn
gweithio gyda’i gilydd i gynllunio sut
i ddefnyddio’r offerynnau ac yn cyfrif y
curiadau yn y gerddoriaeth.

Cyd-destun
Mae grŵp o ddisgyblion yn
mapio cwrs afon gan ddefnyddio
geiriau y maent wedi’u casglu o’u
thema am ddŵr.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
adeiladu ar brofiadau blaenorol,
gan sicrhau bod pobl yn eu deall
yn effeithiol trwy drefnu’r hyn
y maent yn ei ddweud a dewis
geiriau’n fwriadol. Defnyddiant
amrywiaeth o eirfa yn hyderus ac
yn galw gwybodaeth i gof, gan
roi digwyddiadau yn eu trefn yn
gywir. Mae bron pob un ohonynt
yn gwrando ar ddisgyblion
eraill trwy ganolbwyntio a
darllen geiriau’n gywir. Maent
yn datblygu eu medrau cyfrif
a’u dealltwriaeth o batrymau
ailadroddus yn llwyddiannus.

Chwilio am gyfleoedd
i ymestyn medrau
llythrennedd a rhifedd trwy
gelf a cherddoriaeth

24

Safonau mewn llythrennedd a rhifedd

Medrau darllen

Beth yw’r effaith?
Mae pob un o’r disgyblion yn mwynhau’r hyn y maent yn ei wneud ac yn ymgymryd yn llawn â’u gwaith.

Mae’r rhan fwyaf ohonynt yn ymarfer eu medrau darllen ac yn dangos eu bod yn gallu dilyn cyfarwyddiadau’n llwyddiannus.

Mae llawer ohonynt yn defnyddio geiriadur yn fedrus i gynorthwyo eu hysgrifennu a dod o hyd i ystyr geiriau.

Mae bron pob un ohonynt yn datblygu eu medrau personol a chymdeithasol yn dda, gan gydweithredu i weithio gyda’i
gilydd mewn parau, a rhannu offer yn effeithiol.

Mae disgyblion yn gosod pum
cylch mawr ar lawr, ac yn labelu
pob un ohonynt â chyfuniad sŵn y
maent yn ei gael yn anodd. Maent
yn cymryd eu tro i daflu bagiau ffa
i mewn i’r cylch sy’n cyd-fynd â’r
cyfuniad sŵn wedi’i nodi ar gerdyn
y maent yn ei droi drosodd.

Maent yn gwrando’n ofalus, gan
nodi synau’r llythrennau, ac yn
taflu’r bag ffa yn gywir. Pan
fyddant yn gallu gwneud hyn
yn hyderus, mae athrawon yn
cynyddu lefel yr her. Wedyn, rhaid
i ddisgyblion ddweud gair sy’n
cynnwys y cyfuniad sŵn a thaflu’r
bag ffa i mewn i’r cylch cywir.

Mae disgyblion mwy abl yn rhoi’r
geiriau hyn mewn brawddegau ac
yn ysgrifennu’r rhain ar rolyn hir o
bapur ar lawr. Maent yn darllen y
rhain i’w gilydd.

Mae disgyblion yn nodi geirfa
Gymraeg allweddol sy’n
gysylltiedig â’r traeth. Dilynir hyn
gan ymweliad â thraeth lleol ble
mae disgyblion yn dod o hyd i’r
eitemau amrywiol sy’n gysylltiedig
â’r traeth ac yn darllen y gair o’r
cerdyn. Maent hefyd yn nodi a
darllen arwyddion eraill, fel enwau
siop, ac yn rhestru eitemau sy’n
cael eu gwerthu yn siop y traeth.

Wedi iddynt ddychwelyd, mae
disgyblion yn dylunio a helpu
i adeiladu ‘siop y traeth’ ac yn
penderfynu beth fydd yn cael ei
werthu yno.

Yn y gweithgareddau chwarae
rôl canlynol, mae disgyblion yn
defnyddio eu medrau darllen
i’w cynorthwyo i greu labeli ac
arwyddion ac ysgrifennu bwrdd
bwydlen i’w arddangos y tu allan
i’r siop.

Beth mae disgyblion yn ei wneud?

Mae’r dosbarth yn edrych ar y tir
sydd wedi rhewi. Mae disgyblion
yn awyddus i wybod sut roedd adar
bach yn dod o hyd i fwyd yn ystod
y tywydd oer iawn, yn enwedig pan
oedd rhew. Maent yn penderfynu
defnyddio’r llyfrgell i ymchwilio i
wybodaeth am beth mae adar yn ei
hoffi i’w fwyta.

Maent yn siarad am nodweddion
llyfrau ffeithiol, yn dod o hyd i’r
mynegai ac yn gwneud nodyn o
benawdau er mwyn llithrddarllen a
dod o hyd i wybodaeth ddefnyddiol
yn gyflym. Maent yn cymhwyso eu
gwybodaeth am eiriau amlder uchel
i’w cynorthwyo i ddarllen y testun
ac yn defnyddio eu gwybodaeth
ffonig yn dda i ddehongli geiriau
dieithr yn gyflym.

25

Safonau mewn llythrennedd a rhifedd

Medrau ysgrifennu

Taith gerdded yn yr
hydref
Mae disgyblion yn mynd ar daith
gerdded yn yr hydref ar dir yr
ysgol, ble maent yn dod o hyd
i bryf genwair. Mae ganddynt
ddiddordeb mewn canfod beth
yw creaduriaid bach eraill yn yr
ardaloedd yn yr awyr agored, felly
mae’r ffocws yn newid o gasglu
a didoli dail yr hydref i gasglu a
didoli creaduriaid bach.

Y Gemau Olympaidd
Yn ystod testun ar y Gemau
Olympaidd, caiff yr ardal adeiladu
ei gosod i’r plant archwilio’r
gwahanol adeiladau a strwythurau
ym Mrasil. Mae disgyblion yn
treulio amser yn edrych ar yr
adeiladau hyn a pha adnoddau
adeiladu sydd debycaf iddynt.

Maent yn edrych yn fanwl ar
gerflun Crist y Gwaredwr, gan
ddefnyddio syllwr 360 gradd ar
gyfrifiadur llechen i edrych arno
o onglau eraill. Mae disgyblion
yn dod o hyd i flychau mawr ac yn
creu strwythurau tebyg yn yr ardal
yn yr awyr agored.

Beth mae disgyblion yn ei wneud?

Cario cargo
Yn ystod testun ar ddŵr, mae
disgyblion yn edrych ar adeiladu
gychod sy’n gallu arnofio
a chario cargo. Maent yn
archwilio amrywiaeth o wahanol
ddeunyddiau ac yn treulio amser
yn eu profi ar ddŵr a’u harfarnu
cyn edrych yn fanylach ar wahanol
bwysau.

Effaith
Caiff medrau llythrennedd
disgyblion eu gwella a’u
datblygu wrth iddynt ddysgu
geirfa newydd i siarad am,
disgrifio ac ysgrifennu am yr hyn
y daethant o hyd iddo.

Mae disgyblion yn datblygu eu
medrau rhifedd yn effeithiol
trwy drin data, didoli a chyfrif y
creaduriaid bach.

Effaith
Mae disgyblion yn ysgrifennu
cyfarwyddiadau clir yn
annibynnol am sut i greu
model o’r cerflun a phamffled
ffeithiol am y Gemau
Olympaidd a’u hanes, gan
ddefnyddio geirfa ddiddorol.

Effaith
Mae bron pob un ohonynt
yn datblygu eu medrau
llafaredd a datrys problemau
yn effeithiol wrth drafod pa
ddyluniad oedd y gorau ar
gyfer y cwch. Wedyn, mae’r
gweithgaredd hwn yn symud
ymlaen â’r her a osodwyd i
grŵp o ddisgyblion greu eu
cychod eu hunain o unrhyw
eitemau sydd ar gael iddynt
yn yr ystafell ddosbarth ac
yn yr awyr agored. Yr unig
gyfarwyddyd yw bod rhaid
iddo gario cymaint o gargo ag
y bo modd. Mae disgyblion yn
creu, profi ac arfarnu’r cychod
yn hyderus. Yn olaf, maent yn
cofnodi’r cyfarwyddiadau ar
gyfer y dyluniadau gorau yn
annibynnol fel bod disgyblion
eraill yn gallu eu dilyn i greu
eu fersiwn eu hunain.

26

Safonau mewn llythrennedd a rhifedd

Beth mae disgyblion
yn ei wneud?
Mae disgyblion yn gwneud uwd
gan ddilyn set o gyfarwyddiadau
ysgrifenedig. Maent yn cymryd rhan
mewn gweithgareddau synhwyraidd,
fel ysgrifennu geiriau’r wythnos mewn
ceirch uwch gwlyb a cheirch uwd sych,
gan deimlo’r uwd oer ac ysgrifennu
rhestrau o ansoddeiriau i’w ddisgrifio.

Maent yn gweithio mewn grwpiau
ac yn unigol i gwblhau’r disgrifiadau
cymeriad a dweud y stori gan
ddefnyddio theatr bypedau. Maent yn
recordio’r sioe bypedau, wedyn yn ei
gwylio’n ôl ac arfarnu eu perfformiad.

Cyd-destun
Mae grŵp o ddisgyblion yn
defnyddio ‘Hud y Crochan
Uwch’ yn sbardun ar gyfer
ail-ddweud stori gyfarwydd.

Beth oedd y broblem?
Mae staff yn pryderu nad yw medrau
llythrennedd disgyblion yn datblygu’n
ddigon da trwy ddysgu wedi’i ysgogi
gan y plentyn. Er mwyn mynd i’r afael
â hyn, maent yn penderfynu cynyddu
nifer y gweithgareddau estynedig i
ganolbwyntio ar ddatblygu medrau
llythrennedd penodol.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
siarad am bethau y maent wedi’u
creu neu’u gwneud, gan esbonio’r
broses yn glir. Gallant ail-ddweud
hanesion y maent wedi’u clywed
yn aml, gan roi digwyddiadau
yn eu trefn yn gywir. Mae’r rhan
fwyaf ohonynt yn darllen i gael
gwybodaeth yn hyderus ac, wrth
ysgrifennu, yn defnyddio geiriau
penodol sy’n gysylltiedig â thestun.
Maent yn siarad am yr hyn y maent
am ei ysgrifennu, sy’n cefnogi
dysgu pwrpasol.

Enghreifftiau o ddatblygu arfer
effeithiol o ran codi safonau
rhifedd disgyblion

SAFONAU:
ARFER EFFEITHIOL

28

Safonau mewn llythrennedd a rhifedd

10

8 2

Medrau rhif
Beth mae disgyblion
yn ei wneud?
Mae disgyblion yn ymarfer galw
bondiau rhif a dyblygu rhifau i 10 i gof
fel grŵp dan do.

Wedi iddynt fynd i’r awyr agored, mae
disgyblion yn gweithio mewn parau.
Maent yn darllen y rhif ar gerdyn ac
yn ei ddyblu yn eu pen. Wedyn, maent
yn gwirio’r cerdyn ‘sut i deithio’ i weld
sut dylent deithio o’r man cychwyn at
fwced sy’n dangos yr ateb cywir.

Maent yn rhedeg yn ysgafn, yn sgipio
ac yn hopian ar wahanol goesau, yn
cymryd neidiau bach, neidiau mawr neu’n
carlamu i deithio at y bwcedi ateb yn y
ffordd gywir. Wedi iddynt gyrraedd yno,
maent yn codi’r bêl a’i rhoi yn y fwced.

Mae rhai o’r bwcedi wedi’u gosod yn
uwch i fyny ar wal i annog medrau
ymestyn a thaflu.

Mae disgyblion yn gwirio eu bod yn
gywir trwy edrych ar yr atebion cywir
o dan y fflapiau ar y ‘bwrdd gwirio’. Os
ydynt yn gywir, maent yn rhoi pwynt i
fyny ar y siart cyfrif ac yn dechrau eto
gyda’r cerdyn rhif nesaf a’r cerdyn ‘sut
i deithio’.

Cyd-destun
Mae disgyblion yn ymarfer galw
bondiau rhif a dyblu rhifau i
gof tra’n datblygu eu medrau
echddygol bras a meithrin
cryfder corfforol a stamina.

Beth yw’r effaith?
Mae’r rhan fwyaf o ddisgyblion yn
defnyddio dull galw i gof ffeithiau
rhif i 10 i ddyblu a haneru rhifau’n
gywir. Maent yn dewis a defnyddio
ffeithiau rhif a strategaethau pen
yn gyflym, gan alw i gof ddyblau a
rhifau sy’n agos at fod yn ddyblau
i 10 yn gywir. Mae bron pob un o’r
disgyblion yn cydweithio â’i gilydd
yn dda ac yn siarad am yr hyn y
maent yn ei wneud yn frwdfrydig.
Mae’r rhan fwyaf ohonynt yn
darllen yn gywir ac yn dilyn
cyfarwyddiadau yn llwyddiannus.
Mae bron pob un ohonynt yn deall
a defnyddio geirfa fathemategol
berthnasol yn briodol.

Mae ysgolion uchel eu
perfformiad yn rhannu angerdd
a gweledigaeth ar gyfer sicrhau
bod gan ddisgyblion ddigon
o gyfleoedd i fod yn weithgar
yn gorfforol a dysgu yn yr
awyr agored. Credant fod hyn
yn arwain at lefelau uchel o
ddiddordeb ac ymglymiad gan
ddisgyblion, sydd yn eu tro
yn arwain at safonau uchel.
Mae athrawon yn dod o hyd i
ffyrdd dychmygus i ddisgyblion
ddatblygu a chymhwyso’u
medrau mathemategol ar draws
y cwricwlwm trwy ddysgu
gweithredol yn yr awyr agored.

29

Safonau mewn llythrennedd a rhifedd

Medrau rhif a mesur
Cyd-destun
Mae disgyblion yn trosglwyddo medrau mathemategol i weithgareddau chwarae a gweithgareddau
ystafell ddosbarth.

Mewn becws ‘dros dro’ yn yr ardal
chwarae rôl, mae disgyblion yn
pwyso, mesur a chanfod cost
cynhwysion i wneud cacennau.

Maent yn darllen cyfarwyddiadau’r
rysait yn gywir, gan bwyso
cynhwysion yn gywir a dylunio
posteri ar gyfer amseroedd agor a
chau, costau cacennau amrywiol ac
i hysbysebu’r siop.

Mae disgyblion yn penderfynu am
faint y dylid gwerthu pob cacen
i dalu cost y cynhwysion, gan
ganfod atebion trwy gymhwyso
eu gwybodaeth am adio a
lluosi. Maent yn dylunio clociau
i arddangos amseroedd agor a
chau ac yn ysgrifennu amserlen
wythnosol, sy’n amrywio yn unol â’r
angen i allu cau’n gynnar.

Rhaid i’r siopwr a chynorthwywyr
y siop ganfod faint o newid y mae
angen iddynt ei gadw yn y til i allu
rhoi newid i gwsmeriaid yn gyflym.

Mae disgyblion yn defnyddio
stori ‘Charlie a’r Ffatri Siocled’ fel
symbyliad i ddylunio a gwneud
eu siocledi eu hunain. Maent
yn cyfrifo’r costau trwy ymweld
ag archfarchnad leol i edrych ar
brisiau siocledi.

Maent yn cynnal arolwg o hoff
siocled disgyblion er mwyn
penderfynu pa fath i’w gwneud.
Mae gwahanol grwpiau yn mesur
a phwyso cynhwysion i wneud
siocledi gwyn a siocledig â blas
mewn mowldiau gwahanol siapiau.

Maent yn gwerthu’r rhain yn yr
haf ac yn gofalu am farchnata,
pecynnu a gwerthu’r eitemau. Ar
ôl y digwyddiad, maent yn canfod
maint yr elw ac yn dylunio siart bar
syml sy’n darlunio’r eitemau mwyaf
poblogaidd a werthwyd.

Beth mae disgyblion yn ei wneud?

Mae disgyblion yn darganfod
‘esgyrn deinosoriaid’ mewn tywod
y tu allan. Maent yn defnyddio
brwsys paent mewn gwahanol
feintiau i’w cloddio ac yn eu
glanhau. Maent yn dadorchuddio’r
esgryn a’u rhoi yn ôl at ei gilydd
i greu sgerbwd llawn y deinosor.
Maent yn cymharu hyn â’u cyrff eu
hunain, gan amcangyfrif faint yn
hirach ydyw.

Maent yn penderfynu dod o hyd
i rannau eraill o’r corff yn yr awyr
agored. Er enghraifft, mae rhai
ohonynt yn dod o hyd i frigau a
cherrig bach fel dannedd. Mae
hyn yn creu llawer o drafodaeth ac
amcangyfrifon am faint.

Wedyn, mae disgyblion yn creu
olion traed deinosoriaid o
wahanol feintiau ar yr iard, gan
ddefnyddio papur lliw, gan eu
mesur a’u torri allan yn ofalus.
Maent yn amcangyfrif traed faint
o ddisgyblion fydd yn ffitio ym
mhob ôl-troed.

Mae disgyblion mwy abl yn mynd
â hyn ymhellach ac yn penderfynu
mapio maint deinosor mawr arall
sy’n 40m. Maent yn defnyddio
olwyn fesur i’w fesur ac wedyn yn
cofnodi hyn ar gyfrifiadur llechen
a’i farcio mewn sialc fel bod plant
eraill yn gallu gweld pa mor fawr
oedd Diplodocus.

30

Safonau mewn llythrennedd a rhifedd

Beth yw’r effaith?
Mae’r rhan fwyaf o ddisgyblion
yn defnyddio iaith fathemategol
bob dydd i siarad am eu
syniadau eu hunain ac yn
defnyddio strategaethau gwirio
i benderfynu a yw atebion yn
rhesymol.

Mae llawer o ddisgyblion yn
canfod cyfansymiau ac yn rhoi
newid am eitemau hyd at £1.

Mae llawer o ddisgyblion yn
dangos dealltwriaeth dda a
chywirdeb wrth bwyso eitemau
mewn gramau.

Mae’r rhan fwyaf o ddisgyblion
yn darllen a gosod amseroedd
mewn oriau a munudau ar gloc,
gan gynnwys hanner awr wedi,
chwarter i, a chwarter wedi.

Mae llawer o ddisgyblion yn
defnyddio eu gwybodaeth
a’u profiad ymarferol i lywio
amcangyfrifon cywir o hyd, gan
ddefnyddio mesuriadau safonol
ac ansafonol.

31

Safonau mewn llythrennedd a rhifedd

Medrau rhif a rhesymu mathemategol
Cyd-destun
Mae disgyblion yn trosglwyddo medrau mathemategol i weithgareddau chwarae a gweithgareddau
ystafell ddosbarth.

Mae disgyblion yn edrych ar fag
yn llawn dillad sydd wedi cael eu
cymysgu yn y golch. Maent yn eu
didoli yn faint, canolig a mawr.

Mae’r disgyblion yn trafod sut
gallant fesur y dillad a pha fath o
offer sydd ei angen arnynt i fesur.
Mae rhai ohonynt yn gyfarwydd
â mesuriadau safonol ac yn
defnyddio pren mesur neu ffon
fetr tra bydd disgyblion eraill yn
defnyddio mesuriadau ansafonol.
Maent yn didoli’r dillad i’r
pentyrrau cywir ac yn cyfiawnhau
eu dewisiadau pan gânt eu herio
gan oedolyn.

Mae disgyblion yn darllen
problemau geiriau yn seiliedig ar
rannu darnau arian aur o gist trysor
a ddarganfuwyd gan fôr-ladron.

Dyma enghreifftiau o broblemau:

Os ydych yn rhannu pedwar darn
arian aur rhwng pedwar môr-leidr,
faint o ddarnau arian aur fyddant
yn eu cael yr un?

Mae disgyblion yn defnyddio
gwialenni pysgota tegan magnetig
i bysgota am nifer gywir y darnau
arian yn yr hambwrdd dŵr. Maent
yn casglu nifer gywir y cardiau
môr-leidr ac yn gweithio’n
ymarferol i ddatrys y broblem.
Maent yn cofnodi rhif y frawddeg i
ddangos yr ateb.

Beth mae disgyblion yn ei wneud?

Mae disgyblion yn dilyn set o
gyfarwyddiadau yn yr awyr agored
i ganfod a datrys problemau
mathemategol sydd wedi’u cuddio
y tu allan. Wrth iddynt wneud hyn,
maent yn darlunio map syml o’u
taith. Mae hyn yn cynnwys cyfrif eu
camau a nifer y camau ymlaen, yn ôl,
i’r chwith ac i’r dde sydd eu hangen.
Maent yn ysgrifennu nifer y camau
ar eu map ac yn defnyddio saethau
i nodi troeon i’r chwith neu’r dde, a
ph’un a yw’r rhain yn hanner troeon
neu’n droeon llawn.

Maent yn gweithio mewn parau i
ddod o hyd i’r cliwiau ac yn eu datrys
gan ddefnyddio eu meddwl i alw
ffeithiau rhif i gof. Er enghraifft,
maent yn dod o hyd i hwyaid sydd â
rhifau ar y gwaelod, ac yn eu bachu.
Rhaid iddynt adio’r ddau ddigid at
ei gilydd, wedyn dyblu neu haneru’r
ateb. Mae disgyblion hefyd yn
dod o hyd i glociau a rhaid iddynt
symud y bysedd i ddangos gwahanol
amseroedd, gan gynnwys hanner
awr wedi, chwarter i, a chwarter
wedi. Wedyn, rhaid i ddisgyblion
mwy abl ddangos faint o’r gloch
fyddai awr yn ddiweddarach neu
bedair awr yn ddiweddarach.

Beth yw’r effaith?
Mae llawer o ddisgyblion yn defnyddio eu tablau 2, 3, 4 5 a 10 i ddatrys y problemau rhannu a dechrau deall gweddillion.

Mae’r rhan fwyaf ohonynt yn dewis a defnyddio ffeithiau rhif a strategaethau meddwl perthnasol yn hyderus.

Mae llawer ohonynt yn didoli eitemau yn ôl maint yn gywir ac yn esbonio eu syniadau’n glir.

Mae llawer o ddisgyblion yn cyflwyno eu gwaith yn ddarluniadol ar ffurf map, gan ddangos cyfarwyddiadau clir, a
defnyddio mesuriadau ansafonol ac ymwybyddiaeth o droeon cyfeiriadol.

Gall disgyblion mwy abl ddarllen a newid yr amser yn gywir ar gloc analog.

32

Safonau mewn llythrennedd a rhifedd

Medrau mesur a rhesymu mathemategol
Beth mae disgyblion
yn ei wneud?
Mae disgyblion yn mynegi diddordeb
mewn adeiladu eu cuddfan eu hunain
yn ystod sesiwn Ysgol Goedwig.
Maent yn trafod beth sydd ei angen i
adeiladu’r guddfan, a faint o bobl sydd
angen ei defnyddio.

Maent yn trafod sut byddant yn
adeiladu’r guddfan, er enghraifft
defnyddio rhaff, clymau, tarpolin
a chynheiliaid. Maent yn casglu’r
cynheiliaid ac wedyn yn amcangyfrif yr
hydoedd angenrheidiol. Maent yn gofyn
cwestiynau fel ‘A yw’n dalach na fi? A
yw’n syth? A yw’n ddigon hir i’r gorchudd
ffitio yn ddiogel?’ Maent yn defnyddio’r
meintiau cynnal a’r gorchuddion priodol i
adeiladu’r guddfan.

Mae grŵp arall yn penderfynu bod
arnynt eisiau cynnau eu tanau eu
hunain. Yn hytrach na defnyddio’r
twll tân, maent yn dewis gwrthrychau,
fel cragen, powlen tân fach a thun
gwersylla. Maent yn siarad am y tair
elfen sydd eu hangen i wneud tân, sef:

aer

tanwydd

gwreichionen

Maent yn trafod goblygiadau iechyd a
diogelwch. Maent yn casglu brigau ac
yn defnyddio protocolau i benderfynu
a ydynt yn sych, er enghraifft ‘rydych
yn gallu eu clywed yn torri’. Maent
yn gwneud amcangyfrifon cywir yn
seiliedig ar feintiau’r cynwysyddion sy’n
cael eu defnyddio i wneud y tanau.

Beth yw’r effaith?
Mae’r rhan fwyaf o ddisgyblion yn gwrando ar ddisgyblion eraill yn astud,
ac ymateb yn briodol.

Mae llawer ohonynt yn siarad am bethau y maent yn eu gwneud, gan
esbonio’r broses, yn cymryd rhan mewn gweithgareddau gyda disgyblion
eraill ac yn siarad am yr hyn y maent yn ei wneud.

Mae llawer ohonynt yn trosglwyddo medrau mathemategol i weithgareddau
chwarae a gweithgareddau ystafell ddosbarth yn hyderus; maent yn dewis
offer ac adnoddau priodol yn annibynnol.

Mae’r rhan fwyaf ohonynt yn defnyddio eu gwybodaeth a’u profiad ymarferol
i lywio amcangyfrifon, a gallant ddefnyddio iaith fathemategol i siarad am
eu dewisiadau.

Mae’r rhan fwyaf yn defnyddio unedau nad ydynt yn safonol ac unedau
safonol i fesur hyd yn gywir.

Llais ac
annibyniaeth
disgyblion

34

Llais ac annibyniaeth disgyblion

Llais ac annibyniaeth disgyblion
Yn aml, mae’r ysgolion hyn yn cynnal
dosbarthiadau ‘hybu’ llythrennedd neu
rifedd ar gyfer disgyblion mwy abl ym
Mlwyddyn 1 a Blwyddyn 2. Mewn un
ysgol, cafodd disgyblion eu hysbrydoli
gan ‘Y Crocodeil Anferthol’ gan Roald
Dahl ac aethant ati i ysgrifennu
adroddiad am grocodeil oedd ar goll yn
yr ardal leol. Penderfynodd y disgyblion
greu crocodeilod a’u cuddio o gwmpas
yr ardal leol i ddisgyblion eraill ddod
o hyd iddynt. Clywodd parc fferm lleol
am hyn a gwahodd y grŵp i weld eu
crocodeilod bach. O ganlyniad, creodd
y disgyblion lyfrynnau gwybodaeth o
ansawdd uchel, gan eu harddangos
yn falch. Fe wnaeth y disgyblion a
gymerodd ran fwynhau eu dysgu
a theimlo eu bod wedi’u grymuso
i gyfrannu eu syniadau eu hunain.
Daw athrawon yn y sefyllfaoedd hyn
yn hwyluswyr hyderus, gan alluogi
disgyblion i gymryd perchnogaeth o’u
dysgu eu hunain.

Fodd bynnag, yn gyffredinol, mae
maint y dewis i blant yn amrywio’n
sylweddol o un dosbarth i’r llall, ac
o un ysgol i’r llall. Mewn lleiafrif o
ysgolion, mae disgyblion yn canfod
mai dewis y plentyn yw eu bod yn cael
dewis wedi iddynt orffen eu gwaith, ac
nid yw hyn yn cyd-fynd ag arfer dda
yn y cyfnod sylfaen.

Pan fydd athrawon yn cyfyngu ar
fewnbwn disgyblion, bydd y dysgu’n
cael ei gyfeirio’n fwy gan oedolion
ac yn rhy ffurfiol. Maent yn colli’r
hyblygrwydd i ymateb i ddiddordebau
newidiol disgyblion neu ymateb i
ddigwyddiad sydd wedi dal dychymyg
y disgyblion. Mae’r dull anhyblyg
hwn yn aml yn lleihau mwynhad ac
ymgysylltiad disgyblion â’r dysgu ac yn
cyfyngu ar eu hannibyniaeth. Mewn
ystafelloedd dosbarth lle mae’r dysgu’n
cael ei gyfeirio’n fwy gan oedolion,
nid yw staff yn cynnwys disgyblion yn
ddigon da wrth wneud penderfyniadau
am beth maent yn ei ddysgu, a sut. O
ganlyniad, daw’r disgyblion hyn yn llai
hyderus wrth gymhwyso eu medrau
llythrennedd a rhifedd ar draws meysydd
dysgu yn annibynnol. At ei gilydd, mae
arolygiadau’n nodi mwy o ddysgu wedi’i
gyfeirio gan oedolion na dysgu wedi’i
ysgogi gan y plentyn ym Mlwyddyn 2.

Mewn llawer o ysgolion llwyddiannus,
mae diddordebau disgyblion a’u
safbwyntiau yn ystyriaeth bwysig yng
ngweledigaeth yr ysgol ar gyfer gwella.
Mae barn ac adborth disgyblion yn
nodwedd ganolog wrth gynllunio’r
cwricwlwm a datblygu profiadau dysgu
yn y cyfnod sylfaen. Yn yr ysgolion hyn,
mae athrawon yn gofyn am fewnbwn
disgyblion yng nghamau cychwynnol
y cynllunio ac yn cofnodi’r hyn y maent
eisoes yn ei wybod a’r hyn yr hoffent
ei ganfod ac yn addasu eu cynllunio’n
rheolaidd pan fydd disgyblion yn dod
ag eitemau o gartref. Ar ddiwedd
testun, maent yn gofyn i ddisgyblion
beth maent wedi’i ddysgu.

Mewn rhai ysgolion, mae staff yn
galluogi disgyblion i feddwl am lawer
o bosibiliadau ar gyfer gweithgareddau
dysgu llythrennedd a rhifedd a
phleidleisio i benderfynu ar y syniadau
mwyaf poblogaidd yr hoffent ymgymryd
â nhw. Er enghraifft, mae grŵp o
ddisgyblion Blwyddyn 2 sy’n astudio
‘Crwydro Cymru’ fel eu testun yn
penderfynu sefydlu ‘Caffi Cymreig’ ac yn
gwahodd disgyblion o gyfnod allweddol
2 i fynd yno. Maent yn creu bwydlenni
ac yn adio cost yr eitemau a werthwyd.
Mae’n amlwg fod y disgyblion yn teimlo
bod ganddynt ddylanwad ar gyfeiriad
eu dysgu, ac maent yn frwdfrydig ac
ymroddgar iawn.

Mae arweiniad am arfer
lwyddiannus yn y cyfnod
sylfaen yn amlygu’r ffaith y dylai
ysgolion gynllunio a strwythuro’r
cwricwlwm a’r amgylchedd
dysgu i alluogi disgyblion i gael
eu cynnwys yn weithredol yn
yr hyn y maent yn ei ddysgu,
a sut. Mewn ysgolion lle caiff
disgyblion eu cynnwys yn
uniongyrchol mewn cynllunio,
mae athrawon yn gwella eu
profiadau dysgu annibynnol yn
llwyddiannus.

LLAIS AC ANNIBYNIAETH
DISGYBLION:
ARFER EFFEITHIOL

36

Llais ac annibyniaeth disgyblion

Difyr Ystyrlon Hwyl

36

Enghreifftiau o ddatblygu ymglymiad disgyblion
wrth gynllunio pa destun i ddysgu, a dylanwadu ar
weithgareddau llythrennedd a rhifedd dilynol

Beth mae disgyblion
yn ei wneud?
Mae disgyblion yn penderfynu ble
hoffent ymweld ag ef er mwyn
dyfnhau eu dealltwriaeth o’r testun
neu’r thema y maent wedi’i (d)dewis.

Maent yn gofyn cwestiynau cyn
yr ymweliad, er mwyn iddynt allu
archwilio’r rhain yn ystod, ac ar ôl
y daith.

Mae disgyblion yn ymweld â chaffis
lleol, yn cerdded i edrych ar safle
adeiladu cyfagos, yn ymweld â
milfeddyg, ac yn mynd i’r traeth.

Cyd-destun
Defnyddio ymweliadau a
theithiau i ennyn diddordeb
disgyblion a chodi safonau
a lefelau lles, llythrennedd a
rhifedd disgyblion

Mae’r profiadau bywyd go iawn
hyn yn ddefnyddiol iawn o ran
rhoi cyd-destun ystyrlon ar gyfer
dysgwyr y mae Saesneg yn iaith
ychwanegol iddynt, neu sydd ag
anghenion dysgu ychwanegol.
Maent yn galluogi iddynt ymarfer
geirfa y maent wedi’i chaffael
yn ddiweddar a chymathu ac
atgyfnerthu cysyniadau a syniadau.

Beth oedd yr effaith?
Mae ymweliadau rheolaidd yn
arwain at welliannau nodedig yng
ngeirfa disgyblion. Caiff disgyblion
gyfleoedd gwerth chweil i ymarfer
a datblygu eu medrau rhifedd
mewn cyd-destun go iawn. Er
enghraifft, mae ymweliad â’r caffi yn
helpu i atgyfnerthu dealltwriaeth
disgyblion o ohebiaeth un i un,
cyfrif a rhannu’n gywir, ac adio a
thynnu tra’n defnyddio arian.

Mae disgyblion yn chwarae rôl yn
ystyrlon, ac yn actio eu profiadau
ar y cyd. Mae ysgrifennu’r rhan
fwyaf o ddisgyblion yn fwy
disgrifiadol a gwnânt ddefnydd da
o’r eirfa y maent wedi’i chlywed yn
ystod yr ymweliad. Mae disgyblion
yn awyddus i edrych ar lyfrau
sy’n gysylltiedig â’r ymweliadau,
sy’n cynyddu cyfleoedd darllen
ac yn cymell disgyblion i edrych
ar lyfrau ffuglen a ffeithiol yn y
ddarpariaeth estynedig.

Mae’r rhan fwyaf o ddisgyblion
yn datblygu eu dysgu digidol
yn effeithiol, wrth iddynt greu
dyddiaduron fideo, gwneud llyfrau
sgrin gwyrdd, edrych ar fapiau
lleoliad, a chreu graffiau a siartiau.

Mae ymweliadau rheolaidd oddi
ar y safle yn cyfoethogi a gwella
profiadau dysgu disgyblion ac yn
rhoi amrywiaeth a manylder i’r
cwricwlwm a gynigir gan yr ysgol.

37

Llais ac annibyniaeth disgyblion

Dysgwyr uchelgeisiol galluog

 Arfer dewis

Enghreifftiau o ddatblygu ymglymiad disgyblion wrth
gynllunio gweithgareddau llythrennedd a rhifedd

Beth mae athrawon a
disgyblion yn ei wneud?
Ar ddechrau pob testun, mae athrawon
yn cynllunio ‘cynhaeaf gwybodaeth’
i ganfod gwybodaeth flaenorol
a diddordebau disgyblion. Mae’r
wybodaeth hon yn llywio matrics
cynllunio tymor canolig, sy’n eu
galluogi i gynllunio gweithgareddau
i ddatblygu medrau allweddol
disgyblion mewn llafaredd, darllen,
ysgrifennu a rhifedd, y maent yn
gwybod y bydd disgyblion yn eu
mwynhau ac yn eu gweld yn ddiddorol.

Mae syniadau disgyblion naill ai’n
ychwanegu at syniadau gwreiddiol
yr athro/athrawes neu’n eu disodli
â chysyniad neu weithgaredd wedi’i
ysgogi gan y plentyn.

Mae athrawon yn arddangos syniadau
ar fwrdd llais y disgyblion ym mhob
ystafell ddosbarth. Mae disgyblion
yn ychwanegu at y bwrdd trwy gydol
y testun, naill ai drwy ysgrifennu ar
nodau gludiog, neu drwy esbonio eu
syniadau i oedolyn sy’n ysgrifennu
drostynt. Mae athrawon yn denfyddio’r
rhain i newid, diwygio neu ychwanegu
at y cynllunio ar gyfer darpariaeth
ffocysedig ac estynedig.

Mae fframiau llun bach sy’n sefyll
ar eu pen eu hunain yn cynnwys
gweithgareddau o fwrdd llais y
disgyblion. Mae disgyblion yn darllen
y wybodaeth yn y ffrâm ac wedyn yn
nodi pa faes dysgu sy’n gweddu orau
i gwblhau’r dasg. Maent yn cwblhau’r
gweithgaredd ym maes y ddarpariaeth
y maent yn ei ddewis. Mae athrawon
yn disgwyl i ddisgyblion wahaniaethu’r
gweithgareddau eu hunain, ar sail eu
barn eu hunain o lefel eu medr.

Cyd-destun
Casglu safbwyntiau disgyblion
ar yr hyn y maent eisoes yn
ei wybod, yr hyn yr hoffent ei
ganfod a’r hyn y maent wedi’i
ddysgu

Ar ddiwedd pob wythnos, mae
disgyblion yn trafod yr hyn y maent
wedi’i ddysgu a’r hyn y maent wedi
mwynhau ei wneud. Mae staff yn
ymgynghori â nhw ar sut i wella’r
gweithgareddau. Mae dau ddisgybl yn
llenwi’r taflenni ‘beth aeth yn dda’ a ‘hyd
yn oed yn well pe bai’ i’w harddangos ar
y waliau. Mae hyn yn gyfle gwerthfawr
i staff arfarnu’r dysgu o safbwynt y
disgyblion, gan alluogi iddynt wella
ansawdd y tasgau a’r strategaeth wrth
iddynt fynd yn eu blaenau.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion
wedi’u cymell ac yn ymgymryd â’u
tasgau. Mae’r rhan fwyaf ohonynt
yn deall a dangos sut i gymhwyso
eu medrau llythrennedd a rhifedd
mewn gwahanol gyd-destunau yn
llwyddiannus.

Maent yn cwblhau amrywiaeth
o dasgau llythrennedd a rhifedd
yn hyderus ac yn defnyddio
adnoddau yn annibynnol. Mae
pob un ohonynt yn gwneud
cynnydd da o leiaf o ran datblygu
eu medrau llythrennedd a rhifedd
yn ystod addysgu ffocysedig ac
yn y ddarpariaeth estynedig fel ei
gilydd.

Mae diwylliant yr ystafell
ddosbarth yn sicrhau bod
disgyblion yn gyfforddus â
graddau addas o her. Pan fydd
angen cymorth, mae disgyblion
yn defnyddio hunangymorth a
chydweithio rhwng cyfoedion
yn effeithiol cyn iddynt ofyn am
fewnbwn yr athro/athrawes.

Mae bron pob un ohonynt yn
arfarnu eu dysgu eu hunain yn dda
trwy drafodaethau wedi’u harwain
gan oedolyn a thrwy asesu eu
gwaith eu hunain, a gwaith
disgyblion eraill.

Darpariaeth
ar gyfer
llythrennedd
a rhifedd

39

Darpariaeth ar gyfer llythrennedd a rhifedd

Mae athrawon yn cynllunio
gweithgareddau ar gyfer meysydd
darpariaeth barhaus ac estynedig
sy’n cysylltu’n uniongyrchol â’r medr
llythrennedd neu rifedd penodol,
neu fwriad dysgu a addysgwyd yn
y gorffennol. Maent yn darparu
cyfleoedd rheolaidd i ddisgyblion
gymhwyso a throsglwyddo eu medrau
a’u gwybodaeth yn annibynnol dan do
a’r tu allan.

Mewn rhai ysgolion, mae athrawon yn
integreiddio addysgu medrau ffoneg,
darllen ac ysgrifennu penodol mewn
ffyrdd arloesol yn ystod darpariaeth
barhaus ac estynedig. Maent yn
ehangu arnynt, yn aml mewn ffyrdd
arloesol, yn ystod gweithgareddau
parhaus ac estynedig. Mae hyn yn
galluogi disgyblion i’w hymarfer
a’u hymgorffori, gyda chydbwysedd
da rhwng dysgu trwy brofiad ac
agweddau ffurfiol ar addysgu. Fodd
bynnag, erbyn Blwyddyn 2, yn aml,
caiff y medrau hyn eu haddysgu ar
wahân. O ganlyniad, daw medrau
llythrennedd disgyblion yn rhy gyfyng
ac nid yw athrawon bob amser yn
annog y disgyblion hyn i ysgrifennu’n
estynedig, yn annibynnol, ar draws
meysydd dysgu.

Mae ysgolion da nad oes ganddynt
fynediad hawdd at ofod yn yr awyr
agored ar gyfer disgyblion Blwyddyn
1 a Blwyddyn 2 yn goresgyn y
problemau hyn yn dda trwy ddarparu
gweithgareddau dysgu cryf a diddorol,
a thrwy greu amserlen ar gyfer
defnyddio’r awyr agored i gefnogi
datblygiad medrau llythrennedd a
rhifedd disgyblion yn llwyddiannus.

Mewn tua hanner yr holl ysgolion, ceir
diffygion yn y ddarpariaeth ar gyfer
llythrennedd neu rifedd, ac nid yw
cynllunio’r cwricwlwm bob amser yn
sicrhau bod disgyblion yn datblygu’r
medrau hyn yn ddigon systematig
ar draws yr holl feysydd dysgu. Er
enghraifft, ceir cyfleoedd cyfyngedig i
ddisgyblion gymhwyso ac atgyfnerthu
eu gwybodaeth am siapiau trwy
ddarlunio neu wneud lluniau o siapiau
yn yr ardal greadigol neu i adnabod
siapiau yn yr amgylchedd lleol. Yn yr
ysgolion hyn, nid yw athrawon bob
amser yn ystyried sut gallant wneud
cysylltiadau rhwng meysydd dysgu’r
cyfnod sylfaen yn ddigon da. Mae
llawer o’r ysgolion hyn yn cynnal
sesiynau llythrennedd a rhifedd yn y
bore yn unig, ac nid ydynt yn gwneud
y gorau o fedrau disgyblion trwy gydol
y dydd.

Mewn mwyafrif o ysgolion, nid yw’r
amgylcheddau dysgu dan do ac yn yr
awyr agored wedi’u trefnu’n effeithiol
bob amser. Ceir diffyg dealltwriaeth
o’r hyn y mae darpariaeth barhaus,
estynedig a ffocysedig o ansawdd da
yn ei olygu. Mewn rhai ysgolion, mae
arfer dda yn y cyfnod sylfaen wedi’i
chyfyngu i un neu ddau brynhawn yr
wythnos, sy’n groes i addysgeg y cyfnod
sylfaen. O ganlyniad, caiff disgyblion
gyfleoedd cyfyngedig i ddatblygu eu
hannibyniaeth, ac maent yn dibynnu’n
ormodol ar gyfarwyddyd oedolyn.

Mae ysgolion llwyddiannus yn
datblygu medrau llythrennedd a
rhifedd disgyblion trwy brofiadau
dysgu uniongyrchol ysgogol. Maent
yn cynllunio gweithgareddau sy’n
deillio o ddiddordebau ac anghenion
y disgyblion. Mae tasgau ffocysedig
yn canolbwyntio’n uniongyrchol
ar addysgu ac ymarfer medrau
llythrennedd neu rifedd penodol gyda
chymorth oedolyn.

Yn gyffredinol, mae ystafelloedd
dosbarth yn y meithrin a’r
derbyn wedi’u trefnu’n dda i
hyrwyddo dysgu gweithredol a
thrwy brofiad. Fodd bynnag, ym
Mlwyddyn 1 a Blwyddyn 2, mae
cynllun llawer o ystafelloedd
dosbarth yn fwy ffurfiol ac,
yn aml, caiff llythrennedd a
rhifedd eu cyflwyno mewn
ffordd fwy strwythuredig a than
gyfarwyddyd oedolyn. Yn yr
ystafelloedd dosbarth hyn, mae
disgyblion yn tueddu i eistedd
wrth ddesg am gyfran helaeth
o’u diwrnod ac nid ydynt yn
ymgysylltu’n ddigonol â dysgu
gweithredol a thrwy brofiad.

Darpariaeth ar gyfer llythrennedd
a rhifedd

DARPARIAETH AR
GYFER LLYTHRENNEDD
A RHIFEDD :
ARFER EFFEITHIOL

41

Darpariaeth ar gyfer llythrennedd a rhifedd

Thema
Mae’r dosbarth yn astudio ‘Dŵr’
fel ei thema.

Offer sydd ei angen ar gyfer y
gweithgaredd:
• pentref wedi’i wneud o dai

gwahanol liwiau, gan gynnwys
ysgol, garej ac eglwys

• amrywiaeth o wahanol
gymeriadau

• cardiau gyda chliwiau
ysgrifenedig mewn cyfuniad o
Gymraeg a Saesneg

• pysgodyn cardfwrdd neu blastig

‘Amser tawel’
i fyfyrio

a meddwl

Darpariaeth ar gyfer cyflwyno medrau darllen,
rhifedd a datrys problemau disgyblion

Beth mae disgyblion
yn ei wneud?
Maent yn darllen llythyr gan bysgotwr
o’r enw Dai Pysgod ar ôl storm yn y dref
lle mae’n byw.

Maent yn darllen set o gliwiau i baru’r
cymeriadau i’w cartrefi, er enghraifft ‘Bold
yw’r gofalwr ac mae’n byw yn yr ysgol’.

Maent yn cydweithio i benderfynu
ble mae’r cymeriadau’n mynd ac yn
cynorthwyo’i gilydd â darllen a deall
y testun.

Maent yn cymhwyso eu gwybodaeth
fathemategol i ddatrys problemau er
mwyn i Dai ddosbarthu’r nifer gywir o
bysgod i bob cymeriad. Er enghraifft:
‘Fe archebais i ddau bysgodyn wythnos
ddiwethaf, a’r wythnos hon, hoffwn i
archebu dwywaith yn fwy’.

Cyd-destun
Defnyddio offer byd bach
yn ddychmygus i ddatblygu
medrau darllen,dealltwriaeth,
rhifedd a datrys problemau
disgyblion

Datblygu
annibyniaeth yn

eu dysgu

Beth yw’r effaith?
Mae bron pob un o’r disgyblion
yn mynegi eu barn yn dda, ac yn
rhoi atebion priodol, sy’n cynnwys
rhesymau.

Gallant gymhwyso ystod o
strategaethau darllen i ddatrys
testun yn hyderus a darllen ar
goedd gan roi sylw i atalnodi.

Mae bron pob un ohonynt yn
chwilio am eiriau allweddol i
ganfod am beth mae’r testun yn
sôn yn gyflym.

Mae bron pob un ohonynt yn
cymhwyso eu gwybodaeth
fathemategol yn dda i ddatrys
problemau.

42

Darpariaeth ar gyfer llythrennedd a rhifedd

£5.60

Darpariaeth ar gyfer cyflwyno rhifedd
Beth mae disgyblion
yn ei wneud?
Maent yn cynnal deialog gan
ddefnyddio sbardunau iaith, rhwng y
prynwr a’r siopwr.

Maent yn actio golygfa yn Gymraeg, o
gyfnod O.M. Edwards, i safon uchel.

Maent yn ymarfer eu medrau
mathemategol a ddysgwyd yn ystod y
sesiwn addysgu ffocysedig.

Maent yn mabwysiadu persona, gan
wisgo i fyny fel pobl o’r oes a fu ac yn
penderfynu rhyngddyn nhw eu hunain
beth fydd eu rolau.

Mae disgyblion sy’n siopa yn dewis
prynu dwy eitem ar y tro er mwyn
ymarfer dyblu rhifau. Er enghraifft,
maent yn prynu dau afal am 23c, a
dau oren am 17c yr un.

Cyd-destun
Defnyddio siop groser yn yr
ardal chwarae rôl i atgyfnerthu
dealltwriaeth disgyblion o
ddyblu rhifau a defnyddio
arian mewn dosbarth cymysg
Blwyddyn 2 a Blwyddyn 3

Mae disgyblion sy’n actio’r siopwr yn
canfod faint o ddarnau arian y mae’n
rhaid i’r prynwr eu talu, gan ddefnyddio
naill ai tri, pedwar neu bump darn arian
o werthoedd gwahanol.

Mae disgyblion yn datblygu eu
deialogau eu hunain trwy addasu’n
fyrfyfyr a meddwl am y gymeriadaeth.

Defnyddio adnoddau sy’n galluogi
disgyblion i ddefnyddio dewis a
datblygu annibyniaeth yn eu dysgu

Atgyfnerthu ac ymestyn medrau
llythrennedd a rhifedd ar draws
meysydd dysgu

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
cryfhau eu medrau mathemateg
drefniadol yn effeithiol.

Maent yn datblygu ac ymestyn eu
geirfa’n dda, gan gynnwys dysgu
idiomau diddorol.

Mae disgyblion nad Cymraeg
yw eu mamiaith yn ymarfer ac
ymgorffori patrymau iaith yn
llwyddiannus, gan gynnwys dysgu
treigladau cywir.

Mae disgyblion yn dysgu actio
gwahanol rolau yn hyderus,
gan ddatblygu eu dychymyg a’u
medrau creadigol yn dda.

Mae bron pob disgybl yn
mwynhau’r hyn y maent yn ei
wneud ac yn ymgymryd yn dda
â’u dysgu.

43

Darpariaeth ar gyfer llythrennedd a rhifedd

Darpariaeth ar gyfer cyflwyno medrau darllen,
rhifedd a datrys problemau disgyblion

Beth mae disgyblion
yn ei wneud?
Maent yn ymgymryd â dysgu y tu allan
ac yn trosglwyddo medrau yn hyderus.
Er enghraifft, mae disgyblion Blwyddyn
1 yn mwynhau casglu cerrig mân i
wneud patrymau ailadroddus ar y traeth.
Maent yn canolbwyntio’n dda i greu
cerflun sydd wedi’i seilio ar waith yr
arlunydd Andy Goldsworthy.

Mae bron pob un ohonynt yn trafod eu
gwaith yn hyderus gyda chyfoedion a
staff ac yn defnyddio nodweddion fel
cyflythrennu i greu enw ar gyfer ‘Arch
arwr y Môr’.

Gall y disgyblion mwyaf abl weithio
offer TGCh syml i archwilio‘r tywod a
dod o hyd i drysor cudd gyda datgelydd
metel, ac maent yn ymarfer defnyddio
cyfesurynnau syml i fapio’i leoliad yn
ofalus.

Maent i gyd yn ysgrifennu
cyfarwyddiadau manwl i ddangos
sut i wneud lloches yn ardal yr Ysgol
Goedwig.

Maent yn defnyddio eu medrau
meddwl yn effeithiol i ddatrys
problemau. Er enghraifft, pan fydd
lloches yn disgyn i lawr yn y gwynt,
mae bron pob un ohonynt yn dangos
gwydnwch i ailadeiladu’r lloches yn
llwyddiannus. Maent yn hyderus i
roi cynnig arall arni, gan drafod y
rhesymau dros y cwympiad yn rhwydd
mewn ffordd aeddfed gyda’u cyfoedion.

Cyd-destun
Defnyddio tir yr ysgol a’r ardal
leol i gyfoethogi profiadau
dysgu disgyblion a hyrwyddo
gweithgareddau llythrennedd a
rhifedd diddorol

Beth mae staff yn ei wneud?
Mae staff yn cynllunio cydbwysedd da
rhwng dysgu wedi’i gyfeirio gan oedolion
a dysgu wedi’i ysgogi gan y disgybl i
wneud yn siwr fod disgyblion yn gwneud
cynnydd da. Maent yn cyflwyno medrau
a chysyniadau newydd yn ffurfiol.

Maent yn cynllunio senarios diddorol i
ddal dychymyg disgyblion.

Maent yn defnyddio’r holl adnoddau
o fewn tir yr ysgol a thu hwnt yn dda,
er enghraifft ystafell ddosbarth ‘ysgol
y traeth’ ble mae staff yn addysgu
disgyblion am faterion iechyd a
diogelwch cyn mynd â nhw i lawr i’r
traeth lleol fel rhan o’u gwersi.

Maent yn defnyddio’r dref leol ac
amwynderau cyfagos, fel y traeth, i
ysgogi dysgu.

Dangosant ddisgwyliadau clir ar gyfer
y disgyblion ac maent yn monitro eu
cynnydd yn ofalus.

Maent yn llenwi taflenni arfarnu ar ôl
y sesiynau yn yr awyr agored i lywio
cynllunio yn y dyfodol a galluogi staff
i addasu gwersi er mwyn adlewyrchu
diddordebau a dealltwriaeth disgyblion
yn fanwl.

Beth yw’r effaith?
Mae disgyblion yn mwynhau dod
i’r ysgol ac yn awyddus i gymryd
rhan mewn gweithgareddau yn y
gwahanol amgylcheddau dysgu.

Mae bron pob un ohonynt yn
datblygu eu hannibyniaeth
yn dda ac yn dysgu trafod a
chydweithredu â’i gilydd yn
llwyddiannus.

Ceir cydbwysedd da rhwng dysgu
dan gyfarwyddyd athro a dysgu
wedi’i ysgogi gan y plentyn.

Mae athrawon yn defnyddio’r
amgylchedd lleol yn effeithiol fel
cyd-destun ysgogol i gyflwyno ac
atgyfnerthu medrau newydd.

Introduction

44

Addysgu ac asesu

45

Addysgu ac asesu

Mae arolygwyr yn canfod nad yw
llawer o athrawon bob amser yn cynnig
darpariaeth barhaus erbyn Blwyddyn
2. Yn y dosbarthiadau hyn, maent yn
gwella bron yr holl weithgareddau
gan ddefnyddio sbardunau yn hytrach
na rhoi cyfleoedd i ddisgyblion arbrofi
â medrau newydd yn annibynnol ac
arbrofi â dysgu i ymarfer a gwella eu
medrau.

Mewn llawer o ysgolion, cynorthwywyr
addysgu sy’n gweithio yn yr awyr
agored, yn hytrach na’r athro/athrawes,
ac nid yw lleiafrif ohonynt bob amser
yn meddu ar ddealltwriaeth ddigon
clir o’r amcan dysgu. Pan fydd hyn
yn digwydd yn rheolaidd, nid yw
disgyblion yn gwneud digon o gynnydd
o ran datblygu medrau allweddol
mewn llythrennedd a rhifedd, ac nid
ydynt yn cymryd rhan weithredol
mewn dysgu pwrpasol am gyfnodau
nodedig. Mae hyn yn arafu cyfradd eu
cynnydd dros gyfnod ac yn cyfyngu’n
aml ar faint o her a ddarperir ar gyfer
disgyblion sy’n fwy abl.

Pan fydd penaethiaid ac ymgynghorwyr
her o gonsortia rhanbarthol yn monitro
ansawdd yr addysgu yn ystafelloedd
dosbarth y cyfnod sylfaen, weithiau
ceir diffyg dealltwriaeth o sut beth yw
arfer dda yn y cyfnod sylfaen. Yn ystod
monitro, yn aml, ceir anghysondeb
rhwng faint o waith a chyflwyniad
y gwaith y maent yn disgwyl ei
weld mewn llyfrau a chyflwyno
arfer o ansawdd da yn y cyfnod
sylfaen. Y rheswm am hyn yw diffyg
dealltwriaeth o ddibenion profiadau
dysgu ffocysedig, estynedig a pharhaus.
Mae angen hyfforddiant penodol
ynglŷn â beth sy’n gwneud dysgu
effeithiol yn y cyfnod sylfaen ar lawer o
benaethiaid, nad oes ganddynt gefndir
yn y cyfnod sylfaen.

Mewn lleiafrif o ysgolion lle caiff
llythrennedd a rhifedd eu cyflwyno’n
dda, mae’r addysgu yn gryf, ac mae staff
yn defnyddio amrywiaeth o arddulliau
addysgu. Maent yn hwyluso, dangos a
chydweithio mewn dysgu. Maent yn
cymell eu disgyblion ac mae ansawdd
yr addysgu yn uchel ar draws yr ysgol,
gyda phob un o’r staff yn defnyddio
holi yn effeithiol i ddarparu tasgau
dysgu penagored ac ysgogol.

Mae cynorthwywyr addysgu ac
athrawon yn gweithio gyda’i gilydd
yn dda i gynllunio dysgu ac mae gan
bob un ohonynt ddisgwyliadau uchel
o’r hyn y gall disgyblion ei gyflawni,
ac yn deall eu rôl mewn hwyluso
hyn. Mae pob un o’r staff yn fedrus o
ran gwybod pryd i ymyrryd a phryd
i roi amser i ddisgyblion ymchwilio
drostynt eu hunain.

Mewn mwyafrif o ysgolion lle nad
yw’r addysgu mor gryf, mae gormod
o weithgareddau wedi’u cyfeirio gan
oedolion yn seiliedig ar lythrennedd a
rhifedd, ac nid oes digon o gyfleoedd
i ddisgyblion gymhwyso eu medrau
llythrennedd a rhifedd yn annibynnol.
Mae oedolion yn treulio mwyafrif
o’u hamser yn cyfarwyddo dysgu
disgyblion ac nid ydynt yn camu’n ôl
i arsylwi disgyblion yn ddigon da. Yn
ychwanegol, mae llawer o ysgolion yn
teimlo eu bod dan bwysau i baratoi
disgyblion yn ffurfiol ar gyfer profion
darllen a rhifedd cenedlaethol, sy’n
cyfrannu at amrywiadau eang mewn
arfer yn y cyfnod sylfaen. Mae hyn
yn aml ar draul datblygu medrau
creadigol a chorfforol disgyblion.

Mewn llawer o’r ysgolion hyn, nid yw’r
amgylcheddau dysgu dan do ac yn yr
awyr agored wedi’u trefnu’n effeithiol
bob amser. Ceir diffyg dealltwriaeth
o sut beth yw darpariaeth barhaus,
estynedig a ffocysedig.

Mewn lleiafrif o ysgolion lle
mae’r addysgu yn effeithiol,
mae athrawon Blwyddyn 1 a
Blwyddyn 2 yn atgyfnerthu
medrau llythrennedd a rhifedd
disgyblion yn dda. Maent
yn addysgu’r medr fel tasg
ffocysedig, ond maent hefyd
yn cynllunio cyfleoedd cyffrous
a pherthnasol i ddatblygu’r
medr hwn, ac ymestyn
dysgu disgyblion, fel rhan
o ddarpariaeth barhaus ac
estynedig. Maent yn ystyried
gwybodaeth a dealltwriaeth
flaenorol disgyblion i ddarparu
lefelau addas o her. Mae
athrawon yn esbonio beth
maent am i ddisgyblion ei
ddysgu yn glir ac yn syml ac
maent yn annog disgyblion
i benderfynu sut byddant yn
mynd i’r afael â’r dasg, gan
ganiatáu iddynt ddewis offer.

Addysgu

TEACHING:
ARFER EFFEITHIOL

47

Addysgu ac asesu

Enghreifftiau o addysgu effeithiol yn y cyfnod
sylfaen o ran cyflwyno llythrennedd a rhifedd
ym Mlwyddyn 1 a Blwyddyn 2

Beth mae disgyblion
yn ei wneud?
Mae disgyblion yn trafod sut gallant
fesur y dillad a pha fath o offer fydd
ei angen arnynt i’w mesur. Mae rhai
ohonynt yn gyfarwydd â mesuriadau
safonol ac yn defnyddio pren mesur
neu ffon fetr tra bydd disgybl arall
yn defnyddio mesuriadau ansafonol
yn unol â’u cyfnod dysgu. Maent yn
didoli’r dillad yn y pentyrrau cywir ac yn
cyfiawnhau eu dewisiadau pan gânt eu
herio gan oedolyn.

Maent yn gwylio pwt o fideo o’r
mochyn mawr yn gofyn iddynt am
gymorth i adeiladu tŷ newydd a gwell.
Mae’r mochyn wedi anfon llythyr at y
disgyblion gyda her yr hoffai iddynt ei
chwblhau trwy gydol yr wythnos.

Mewn grwpiau, maent yn adeiladu tri
thŷ newydd gan ddefnyddio blychau
cardfwrdd, cratiau, brics sbwng a
deunyddiau amrywiol. Maent yn nodi
mesuriadau ac yn cyfrif faint o frics,
blychau a chratiau i’w defnyddio.

Maent yn profi tai ei gilydd trwy
chwythu, pwffian a defnyddio ffannau.
Maent yn tynnu lluniau o’r cynnyrch
terfynol ac yn anfon cyfarwyddiadau am
sut cafodd ei wneud at y mochyn, gan
ddefnyddio cyfrifiadur llechen.

Cyd-destun
Defnyddio stori’r ‘Tri Mochyn
Bach’ yn symbyliad ar gyfer
gwaith mewn llythrennedd a
rhifedd ym Mlwyddyn 1

Beth mae’r athro yn ei wneud?
Mae’r athro yn dangos bag yn llawn
dillad y mae wedi eu cymysgu yn y
golch i’r disgyblion ac mae disgyblion
yn eu didoli yn ôl y dillad cywir ar gyfer
pob un o’r moch bach. Ar gyfer
y gweithgaredd hwn, mae angen
mochyn bach, canolig a mawr.

Galluogi plant i gymhwyso,
defnyddio, atgyfnerthu ac ymestyn
eu medrau ar draws meysydd
dysgu a phrofiad

Cynllunio’n ddatblygiadol

Ymgysylltu’n weithredol

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
gwrando ar ddisgyblion eraill gan
roi sylw iddynt ac maent yn ymateb
yn briodol. Gallant siarad am
bethau y maent wedi’u gwneud gan
esbonio’r broses. Mae’r rhan fwyaf
ohonynt yn cymryd rhan mewn
gweithgareddau gyda disgyblion
eraill ac yn siarad yn hyderus am yr
hyn y maent yn ei wneud.

Maent yn cyfathrebu’n bwrpasol yn
ysgrifenedig ac yn trosglwyddo eu
medrau mathemategol i chwarae a
gweithgareddau ystafell ddosbarth
yn hyderus. Mae bron pob un
ohonynt yn dewis offer ac adnoddau
priodol yn annibynnol. Defnyddiant
eu gwybodaeth a’u profiad
ymarferol i lywio amcangyfrifon,
gan ddefnyddio iaith fathemategol
i siarad am eu dewisiadau. Mae’r
rhan fwyaf ohonynt yn defnyddio
strategaethau gwirio i benderfynu
a yw atebion yn rhesymol, maent
yn cyfrif yn ddibynadwy hyd at 20 o
wrthrychau ac yn defnyddio unedau
safonol ac ansafonol i fesur hyd.

48

Addysgu ac asesu

Enghreifftiau o addysgu effeithiol yn y cyfnod
sylfaen wrth gyflwyno llythrennedd a rhifedd
ym Mlwyddyn 1 a Blwyddyn 2

Beth mae disgyblion
yn ei wneud?
Mae gan ddisgyblion broblem i’w
datrys – canfod pa ddeunydd fydd
yn cadw parot y môr-leidr yn sych
yn y glaw.

Maent yn gwneud rhagfynegiadau yn
seiliedig ar wybodaeth flaenorol, yn
trafod ffyrdd o wneud y prawf yn deg
ac yn cynnal yr ymchwiliad.

Maent yn cofnodi eu canfyddiadau yn
ystod y gweithgaredd.

Wedyn, mae disgyblion yn ysgrifennu
llythyr yn ôl at y môr-leidr i esbonio
eu canfyddiadau.

Mae disgyblion yn didoli’r deunyddiau
i mewn i ddau gylch ar sail p’un
a fyddent yn amsugno neu’n
gwrthsefyll dŵr . Anogir geirfa
wyddonol gywir wrth iddynt drafod eu
canfyddiadau.

Cwestiynau enghreifftiol – A ydych
chi’n meddwl y bydd hyn yn amsugno
neu’n gwrthsefyll dŵr ? Pam?

Cyd-destun
Mae disgyblion yn derbyn
parsel gan y Môr-leidr Barti
Ddu. Mae’r disgyblion yn
darllen y llythyr, sy’n esbonio’r
broblem wyddoniaeth o fewn
y parsel y mae angen cymorth
arno i’w datrys.

Rhoi problemau diddorol i
ddisgyblion eu datrys gan
ddefnyddio medrau llythrennedd
a rhifedd a addysgwyd

Sbarduno disgyblion i feddwl
am eu profiadau dysgu a myfyrio
arnynt er mwyn ymestyn eu dysgu
pan fo’n briodol

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
dangos dealltwriaeth dda o’r hyn
y maent wedi’i glywed trwy ofyn
cwestiynau perthnasol i ganfod
gwybodaeth benodol. Maent yn
datblygu medrau darllen yn dda
ac yn gwrando ar ddisgyblion/
pobl eraill trwy ganolbwyntio, gan
ddeall y prif bwyntiau a gofyn am
eglurhad os bydd angen. Mae
bron pob un ohonynt yn rhannu
gweithgareddau a gwybodaeth i
gwblhau tasg ac yn defnyddio iaith
ysgrifenedig at wahanol ddibenion,
ar gyfer gwahanol gynulleidfaoedd
neu swyddogaethau mewn
gweithgareddau chwarae a
gweithgareddau strwythuredig.
Defnyddiant eiriau penodol sy’n
ymwneud â’r testun gyda hyder
a defnyddiant wahanol fathau o
gofnodi sy’n briodol at y diben.

49

Addysgu ac asesu

Arfer effeithiol wrth gyflwyno llythrennedd
a rhifedd ym Mlwyddyn 1 a Blwyddyn 2

Mae ffocws ar ddatblygu medrau
disgyblion ym meysydd dysgu’r
cyfnod sylfaen. Mae cynlluniau’n
cwmpasu dysgu gweithredol a thrwy
brofiad trwy ddarpariaeth barhaus
ac estynedig yn ogystal ag addysgu
ffocysedig, a gall newid i ymateb i
ddiddordebau disgyblion.

Mae cynllunio yn cysylltu’n agos
ag asesu, ac mae ymarferwyr yn
defnyddio arsylwadau ac arfarniadau
gwersi dyddiol, yn ogystal â holi
medrus, i wneud yn siwr bod
disgyblion yn gwneud cynnydd yn
llwyddiannus.

Mae ymarferwyr yn cynllunio
profiadau dysgu o ansawdd da yn y
ddarpariaeth estynedig mor aml ag y
bo modd.

Ceir cydbwysedd rhwng dysgu wedi’i
gyfeirio gan athro/athrawes a dysgu
wedi’i ysgogi gan y plentyn. Mae
ymarferwyr yn ymgorffori amrywiaeth
o wahanol ddulliau addysgu
uniongyrchol, gan gynnwys gweithio
gyda’r dosbarth cyfan a chanolbwyntio
ar grwpiau llai neu unigolion.

Mae ymarferwyr yn sylwi ar syniadau
disgyblion ac yn eu hannog i
ymarfer neu gymhwyso medrau
penodol mewn gwahanol feysydd
yn annibynnol. Mae hyn yn helpu
disgyblion i ddeall bod athrawon
yn disgwyl i ansawdd eu gwaith
annibynnol fod yn uchel.

Mae pob un o’r ymarferwyr yn gwybod
sut i gefnogi dysgu disgyblion yn yr
ardaloedd darpariaeth barhaus ac
estynedig. Maent yn gwneud yn siwr
eu bod yn deall pryd i gamu’n ôl a
phryd i herio disgyblion trwy holi
medrus, yn ogystal â phryd i gamu i
mewn â gwybodaeth allweddol i’w
symud yn eu blaenau.

Mae ymarferwyr yn darparu adborth
llafar o ansawdd uchel yn ystod
sesiynau ffocysedig, gan gefnogi
cynnydd disgyblion yn dda.

Ble mae’r addysgu yn fwyaf effeithiol

50

Addysgu ac asesu

Enghreifftiau o arfer effeithiol
Defnyddio addysgu
uniongyrchol a holi medrus
i gefnogi disgyblion wrth
iddynt gymhwyso medrau
llythrennedd a rhifedd mewn
cyd-destunau ‘bywyd go iawn’

Beth yw’r effaith?
Mae profiadau dysgu ysgogol yn
ennyn diddordeb pob disgybl.

Mae cynllunio ac addysgu yn
ystyried rôl eithriadol o bwysig
dysgu gweithredol a dysgu trwy
brofiad o ran datblygu medrau
llythrennedd a rhifedd disgyblion.

Mae bron pob disgybl yn dysgu
mesur mewn centimedrau a
gramau yn gywir. Gall y rhan
fwyaf ohonynt ddarllen a dilyn
cyfarwyddiadau yn hynod
effeithiol.

Mae cynllunio, addysgu ac
asesu yn cysylltu â’i gilydd
yn effeithiol ac yn bodloni
anghenion disgyblion unigol yn
dda. Mae athrawon yn cynllunio
profiadau dysgu diddorol a dilys
sy’n ennyn diddordeb disgyblion
yn effeithiol ac yn eu helpu i
wneud cynnydd da. Mae pob
un o’r staff yn defnyddio holi
medrus i gadarnhau dealltwriaeth
disgyblion a symud eu dysgu yn
ei flaen.

Wrth addysgu disgyblion i ddeall a
defnyddio mesuriadau safonol, mae
athrawon yn trefnu senario ysgogol
yn yr ystafell ddosbarth. Maent yn
neilltuo ardal i edrych fel llong ofod
estron a laniodd ac mae llythyr gan
heddwas cyswllt yr ysgol yn gofyn
i’r plant am eu cymorth i ganfod ble
mae’r estron a sut olwg sydd arno.
Mae athrawon yn defnyddio’r cyfle
hwn i ddatblygu medrau rhifedd
disgyblion wrth ddilyn cliwiau, er
enghraifft trwy fesur maint olion
troed gan ddefnyddio mesuriadau
safonol a mapio’r safle gan ddefnyddio
cyfesurynnau.

Sefydlu man coginio ym Mlwyddyn
2. Mae athrawon yn defnyddio hyn yn
dda i ddatblygu medrau llythrennedd
a rhifedd disgyblion mewn ffordd
ymarferol a difyr iawn. Maent yn
darparu ryseitiau gwahaniaethol, sy’n
herio disgyblion mwy abl i haneru
neu ddyblu’r cynhwysion i ddarparu
ar gyfer grwpiau o faint gwahanol o
bobl. Maent yn newid y ryseitiau bob
pythefnos i gynnig amrywiaeth.

51

Addysgu ac asesu

52

Addysgu ac asesu

Mewn ysgolion llwyddiannus, mae
athrawon yn defnyddio amrywiaeth o
dechnegau asesu ar gyfer dysgu’n dda
i hyrwyddo ymgysylltiad disgyblion
ac asesu eu dealltwriaeth. Maent
yn cynnwys disgyblion yn rheolaidd
mewn arfarnu eu dysgu eu hunain,
a dysgu disgyblion eraill. Erbyn
hyn, nid yw cynorthwywyr addysgu
medrus yn treulio gormod o amser yn
cwblhau tasgau gweinyddol, fel gludo
enghreifftiau o waith, gan eu rhyddhau
i addysgu, asesu a hwyluso dysgu.

Mewn ysgolion da, caiff barnau
proffesiynol eu profi, eu monitro a’u
harfarnu’n agored gyda chydweithwyr
a’r uwch arweinwyr yn rheolaidd.
Mae athrawon yn elwa ar gyfleoedd
dysgu proffesiynol sy’n cynnwys
ffocws addas i ddatblygu defnydd
effeithiol o asesu. Mae targedau
rheoli perfformiad athrawon yn
canolbwyntio ar godi safonau ar gyfer
y disgyblion sydd yn eu gofal.

Mewn lleiafrif o ysgolion lle
mae athrawon yn deall ac yn
gwneud defnydd medrus o ystod
o strategaethau asesu, rhoddir
adborth adeiladol i ddisgyblion sy’n
ffocysedig a phwrpasol ac yn eu helpu
i wneud cynnydd. Mae athrawon yn
dathlu’r hyn y mae disgyblion wedi’i
wneud yn dda ac yn gosod targedau
pwrpasol ar gyfer gwella sy’n cysylltu
â datblygu medrau llythrennedd a
rhifedd disgyblion. Nid yw’r rhain yn
rhy gymhleth ac mae disgyblion yn
eu deall. Mae athrawon yn aml yn
trafod meini prawf llwyddiant gyda’r
disgyblion ac yn darparu dulliau syml
i ddisgyblion arfarnu eu perfformiad
yn unol â nhw.

Mae’r athrawon hyn yn rhoi cyfleoedd
rheolaidd i ddisgyblion wella’u gwaith
ac ymateb i sylwadau ysgrifenedig ar
lafar, sy’n briodol i oedran. Mae hyn yn
lleihau’r baich o gofnodi gwybodaeth
helaeth ar draul cael trafodaethau o
ansawdd uchel gyda disgyblion.

Mewn llawer o ysgolion,
mae prosesau ar gyfer asesu
llythrennedd a rhifedd yn rhy
gymhleth a llafurus. Maent yn
canolbwyntio ar gasglu llawer
o wybodaeth yn hytrach na
dadansoddi cynnydd disgyblion
dros gyfnod, neu nodi meysydd
penodol i’w datblygu. Yn yr
achosion gwaethaf, proses
yn unig yw asesu, ac nid yw’n
ddigon diagnostig i lywio
cynllunio yn y dyfodol neu nodi’r
‘camau nesaf’ ar gyfer disgyblion.
O ganlyniad, nid yw’r gwaith a
welwyd yn llyfrau disgyblion
ac mewn dosbarthiadau yn
adlewyrchu asesiadau athrawon
yn ddigon cywir.

Asesu

Introduction

53

ASESU:
ARFER EFFEITHIOL

54

Addysgu ac asesu

Enghraifft o arfer effeithiol wrth asesu llythrennedd
a rhifedd ym Mlwyddyn 1 a Blwyddyn 2

Problem
Mae ysgolion yn aml yn arbrofi â nifer
o ffyrdd gwahanol o asesu cynnydd
disgyblion, yn ystod tasgau ffocysedig,
yn y ddarpariaeth estynedig, ac yn yr
amgylchedd dysgu yn yr awyr agored.

O arfarnu’r arfer hon, dangosir mai
lleiafrif o’r arsylwadau yn unig sy’n
ddefnyddiol o ran asesu cynnydd
disgyblion.

Yn aml, mae systemau’n rhy gymhleth
ac yn mynd â llawer o amser yr athro ar
ddiwedd pob wythnos.

Mae ysgolion yn casglu llawer o
arsylwadau ar bob plentyn yn aml
trwy gydol y dydd. Fodd bynnag, mae
cofnodi’r rhain yn llafurus ac nid ydynt
i gyd yn berthnasol o ran cynllunio ar
gyfer y camau nesaf.

Cyd-destun
Mireinio gweithdrefnau
cynllunio ac asesu i’w gwneud
yn fwy hylaw ac i helpu pob
disgybl i wneud cynnydd da

Ateb
Pan fydd asesu yn effeithiol:
Mae athrawon yn deall bod cynllunio’n
ofalus i fodloni anghenion pob disgybl,
gan gynnwys y rhai mwyaf abl a lleiaf
abl, yn hanfodol, yn enwedig mewn
dosbarthiadau oedran cymysg.

Mae athrawon yn nodi pa ddisgyblion
sy’n gwneud yn arbennig o dda, a
pha ddisgyblion sy’n cael trafferth â
chysyniadau a medrau.

Mae staff yn defnyddio’r wybodaeth
hon i nodi gwahanol anghenion
disgyblion ar draws meysydd dysgu,
ac yn cynllunio tasgau dysgu’n hyblyg
i fodloni’r rhain.

Mae athrawon yn cynllunio’r medrau
llythrennedd a rhifedd yn ofalus i
sicrhau dilyniant ac atgyfnerthu, gan
sicrhau eu bod yn rhydd i ddilyn
diddordebau’r disgyblion wrth
gynllunio’r cyd-destun i ddisgyblion
ddysgu ac ymarfer y medrau hyn.

Caiff yr holl fedrau llythrennedd a
rhifedd eu rhannu’n gamau bach. Mae
hyn yn galluogi’r athro i wahaniaethu
gwaith yn effeithiol, gan anelu at
ddeilliant 6, a darparu cyfleoedd priodol
i gefnogi gwahanol anghenion yr holl
ddisgyblion.

Maent yn cyflwyno medrau llythrennedd
a rhifedd mewn sesiynau addysgu
ffurfiol, fel arfer gan weithio gyda
grwpiau bach. Wedyn, mae disgyblion yn
ymarfer eu medrau dan do a’r tu allan ac
yn arbrofi â nhw, gan gymryd rhan mewn
gweithgareddau pwrpasol ac ystyrlon ar
draws y cwricwlwm.

Sbarduno disgyblion i feddwl
am eu profiadau dysgu, a myfyrio
arnynt er mwyn ymestyn eu dysgu
pan fo’n briodol

Cynllunio cyfleoedd dysgu sy’n
ddatblygiadol briodol a difyr,
wedi’u llywio gan arsylwi ac asesu
galluoedd plant yn rheolaidd

Gwerthfawrogi
mai taith yw dysgu a

bod angen i bob plentyn
adeiladu ar yr hyn y

mae eisoes yn
ei wybod

Sicrhau bod
gweithdrefnau

asesu yn gywir a
dibynadwy

Meithrin
cysylltiadau cryf gyda
rhieni a gofalwyr trwy
rannu gwybodaeth yn

rheolaidd

Dysgwyr
uchelgeisiol,

galluog

Beth yw’r effaith?
Mae’r system yn hylaw ac effeithiol.

Mae’n galluogi’r athro i asesu
disgyblion yn llwyddiannus a
chynllunio i fodloni eu hanghenion
yn dda, gan ganolbwyntio’n briodol
ar ddatblygu medrau allweddol.

Mae’n galluogi’r athro i ymateb yn
hyblyg i anghenion, diddordebau
a phrofiadau disgyblion. Mae
disgyblion yn mwynhau’r profiadau
dysgu ac yn ymgysylltu’n dda
â’u dysgu gan fod athrawon yn
ystyried diddordebau disgyblion.

Caiff disgyblion ystod eang o
brofiadau a chyfleoedd i ymarfer
eu medrau mewn gwahanol
gyd-destunau, fel ei bod yn glir
p’un a ydynt wedi eu deall yn
llawn ai peidio.

Caiff yr athro amser gwerthfawr
i ailedrych ar unrhyw gysyniadau
neu fedrau nad yw disgyblion wedi
eu deall yn llawn, gan ddefnyddio
gwahanol gyd-destunau.

Erbyn y trydydd tymor, caiff
disgyblion gyfleoedd rheolaidd i
ymarfer ac ymgorffori gwahanol
fedrau, yn enwedig medrau rhif
a medrau cyfathrebu, gan eu bod
yn defnyddio’r rhain bob dydd er
mwyn llwyddo â thasgau eraill.

55

Addysgu ac asesu

Enghreifftiau o arfer effeithiol o ran asesu
llythrennedd a rhifedd ym Mlwyddyn 1 a Blwyddyn
2: beth rydym yn ei weld mewn ysgolion da
Cyd-destun
Datblygu strategaethau asesu
ar gyfer dysgu effeithiol sy’n
cael effaith gadarnhaol ar
ddeilliannau disgyblion

Mae athrawon a staff cymorth
yn gofyn cwestiynau heriol sy’n
annog disgyblion i feddwl a datrys
problemau yn effeithiol.

Enghraifft
Mae Sinderela yn cynnal cinio
gwadd. Mae nifer penodol o
gadeiriau o gwmpas bwrdd.
Mae athrawon yn newid nifer y
cadeiriau yn ôl gallu disgyblion.
Mae’n rhaid i ddisgyblion osod
gwesteion o gwmpas y byrddau
yn ôl nifer y lleoedd sydd wedi’u
gosod. Mae athrawon yn annog
disgyblion i ddarganfod sawl
ffordd wahanol y gallan nhw
wneud hyn a dewis y ffordd fwyaf
priodol o gofnodi eu gwaith.

Mae pob un o’r staff yn rhoi adborth
llafar gwerthfawr i ddisgyblion yn
ystod tasgau ffocysedig ac wrth
fanteisio ar ddarpariaeth estynedig a
pharhaus. Gall disgyblion ddatblygu
eu syniadau ymhellach yn ystod
y dasg ac maent yn ymdrechu’n
barhaus i wella’u gwaith. Mae
athrawon yn marcio gwaith
disgyblion yn syml ac yn effeithiol.
Mae’r marcio yn canolbwyntio’n glir
ar fwriadau dysgu ac yn darparu
ffyrdd clir ymlaen ar gyfer disgyblion.

Mae athrawon yn darparu
cwestiynau sbardunol gwerthfawr,
sy’n galluogi disgyblion i
atgyfnerthu eu medrau a gwella’u
gwaith ysgrifenedig. Mae
athrawon yn cynllunio cyfleoedd
gwerthfawr i ymateb i farcio, er
enghraifft trwy amser STAR (Aros,
Meddwl a Myfyrio). Mae hyn yn
sicrhau bod disgyblion yn cael
cyfleoedd rheolaidd ac ystyrlon i
wneud gwelliannau i’w gwaith.

Mae athrawon yn defnyddio
strategaethau asesu ar gyfer dysgu
yn effeithiol i fesur diddordeb ac
ymgysylltiad disgyblion mewn
gweithgareddau darpariaeth
estynedig a pharhaus. Mae
disgyblion yn ysgrifennu sut aeth
y gwahanol weithgareddau yn
eu barn nhw a pha mor hyderus
oeddent yn cwblhau eu gwaith. Mae
disgyblion Blwyddyn 2 yn datblygu
eu dealltwriaeth o sut i hunanasesu
eu gwaith yn llwyddiannus.

Mae gan yr ysgol strategaethau
defnyddiol ar gyfer gosod targedau
gyda disgyblion. Er enghraifft, ym
Mlwyddyn 1, mae disgyblion yn
gwneud defnydd effeithiol o’u ‘Wal
Asesu ar gyfer Dysgu’ wrth adolygu
eu targedau. Mae disgyblion
yn defnyddio cardiau targed yn
ystod gweithgareddau ffocws yr
athro, ac yn ystod gweithgareddau
estynedig a pharhaus. Wedi iddynt
gyrraedd eu targed, maent yn
symud y wiwer i fyny’r goeden ac
wedyn yn gosod targedau newydd.

Beth yw’r effaith?
Mae gan yr ysgol ystod eang o strategaethau asesu ar gyfer dysgu sy’n sicrhau
bod disgyblion yn cymryd rhan lawn a gweithredol yn eu dysgu. Mae gan
ddisgyblion ddealltwriaeth dda o’r hyn y maent yn ei ddysgu a sut i gyflawni
eu targedau. Mae disgyblion yn defnyddio ystod eang o strategaethau’n
llwyddiannus i ymateb i adborth a gwneud gwelliannau i’w gwaith.

Introduction

56

Arweinyddiaeth

57

Arweinyddiaeth

Pan fydd arweinyddiaeth yn ddigonol
neu’n anfoddhaol, mae golwg arweinwyr
o ddiben y dysgu yn gyfyng, ac maent
yn rhy ragnodol o ran cymhwyso’r
Fframwaith Llythrennedd a Rhifedd, ac
nid ydynt yn ystyried egwyddorion y
cyfnod sylfaen yn ddigon da. O ganlyniad,
nid ydynt yn cydnabod a mynd i’r afael â
gwendidau mewn cyflwyno llythrennedd
a rhifedd yn unol ag arfer dda yn y
cyfnod sylfaen.

Yn gyffredinol, mae gormod o amrywiad
yn llwyddiant y cyfnod pontio o ddiwedd
y Cyfnod Sylfaen i gyfnod allweddol 2.
Mewn rhai ysgolion, mae athrawon yn
parhau i ddarparu cyfleoedd i ddisgyblion
ymarfer ac ymgorffori eu dysgu trwy
brofiadau ymarferol. Fodd bynnag, nid
yw mwyafrif o ysgolion yn deall
pwysigrwydd aros yn driw i egwyddorion
y cyfnod sylfaen yn llawn. Yn yr
ysgolion hyn, mae athrawon yn gwneud
newidiadau addysgegol ym Mlwyddyn 2,
a Blwyddyn 1 o bryd i’w gilydd, i ‘baratoi’
plant ar gyfer cyfnod allweddol 2. Mae’r
rhain yn cynnwys gofyn i ddisgyblion
eistedd am gyfnod hwy, i gymryd rhan
mewn mwy o wersi ffurfiol, a chynnig
llai o ddewis o weithgareddau dysgu
iddynt, yn enwedig yn yr awyr agored, i
atgyfnerthu’r medrau hyn. Mae dulliau o’r
fath yn aml yn ddi-fudd, ac o ganlyniad,
mae cynnydd disgyblion mewn datblygu
ac ymgorffori eu medrau llythrennedd a
rhifedd yn arafu.

Rôl awdurdodau lleol a
chonsortia rhanbarthol
Mewn llawer o achosion, nid yw
ymgynghorwyr her yn meddu ar ddigon
o wybodaeth am, na phrofiad, o’r cyfnod
sylfaen a’i addysgeg. O’r herwydd, nid
ydynt bob amser yn deall beth sy’n
gwneud safonau llythrennedd a rhifedd
da. Mae hyn yn golygu bod y cymorth
a’r her y maent yn eu cynnig weithiau’n
gwrth-ddweud a thanseilio arfer effeithiol
yn y cyfnod sylfaen. Er enghraifft, yn ystod
cyfnod craffu ar lyfrau, weithiau, maent yn
rhoi gormod o bwyslais ar daclusrwydd
a chyflwyniad yr ysgrifennu. Wedyn, mae
athrawon yn teimlo dan bwysau i ffurfioli
dysgu a strwythuro ysgrifennu disgyblion
fel nad yw’n gynrychioliadol o waith
annibynnol. Gall ysgrifennu mewn llyfrau
edrych yn drawiadol, ond ni all disgyblion
ei ddarllen yn ôl gyda dealltwriaeth nac
ateb cwestiynau am yr hyn y maent
wedi’i greu.

arwain a rheoli niferoedd cynyddol
yr ymarferwyr ychwanegol yn eu
hystafell ddosbarth. Pan na fydd
penaethiaid yn deall arfer ac addysgeg
y cyfnod sylfaen yn llawn, maent yn
canolbwyntio gormod ar ddata profion
ac asesiadau. Mae hyn yn arwain at
gwricwlwm cyfyng ble caiff y cyfnod
sylfaen ei roi o’r neilltu, ac fe gaiff
hyn effaith negyddol ar ddatblygiad
ehangach disgyblion.

Mae arweinwyr yn yr ysgolion sy’n
perfformio orau yn sicrhau bod pob un
o’u staff yn y Cyfnod Sylfaen yn gallu
elwa ar hyfforddiant diweddaru. Maent
yn hyfforddi a datblygu pob un o’r staff
i fod yn hynod fedrus er mwyn hwyluso
profiadau dysgu o ansawdd da i fodloni
anghenion pob dysgwr. Mae arweinwyr
yn rhagweithiol o ran manteisio ar
hyfforddiant ac yn defnyddio arbenigedd
mewnol yn effeithiol. Maent yn meithrin
cysylltiadau cryf gydag ysgolion eraill i
rannu a dangos arfer effeithiol ac annog
athrawon i edrych ar astudiaethau
achos arfer orau o arolygiadau Estyn ac
ymchwil ryngwladol am sut mae plant
ifanc yn dysgu orau.

Mae arweinwyr o’r fath yn creu
sefydliadau dysgu proffesiynol ble mae
staff yn fyfyriol ac yn gwella eu hunain.
Ceir diwylliant agored a gonest ble
mae staff yn hapus i arsylwi ei gilydd,
yn dangos arfer effeithiol, yn gwneud
awgrymiadau adeiladol ar gyfer
gwelliannau, ac yn annog arloesedd.
Mae deilliannau disgyblion yn gwella
flwyddyn ar ôl blwyddyn ar y cyfan, yn
enwedig ar y deilliannau uwch
na’r disgwyl.

Mewn llawer o ysgolion lle mae safonau
mewn llythrennedd a rhifedd yn y
cyfnod sylfaen yn dda neu’n well, mae
hunanarfarnu yn nodwedd gref. Yn yr
ysgolion hyn, mae arweinwyr yn arfarnu
cynnydd a llwyddiant mentrau yn
systematig. Maent yn edrych ar y dysgu
sy’n digwydd a beth yw’r effaith ar
ddeilliannau disgyblion a’u hagweddau
at ddysgu. Maent yn ymyrryd mewn
modd amserol i wneud newidiadau
os nad yw pethau’n gweithio cystal â’r
disgwyl. Maent yn mynd ati i chwilio
am gyfleoedd dysgu proffesiynol i gael
y wybodaeth ddiweddaraf am yr arfer
fwyaf effeithiol yn y cyfnod sylfaen, ac
maent yn hyderus i gyflwyno dulliau
arloesol a chreadigol o gyflwyno dysgu
yn y cyfnod sylfaen.

Rôl arweinydd y cyfnod
sylfaen
Pan fydd arweinwyr y cyfnod sylfaen yn
newydd i’r rôl, nid ydynt bob amser yn
meddu ar wybodaeth a dealltwriaeth o
arfer effeithiol i gyflwyno llythrennedd
a rhifedd yn ddigon da. Yn aml, ni chânt
gyfle i elwa ar hyfforddiant teilwredig
mewn cyflwyno arferion y cyfnod sylfaen.
Mae hyn yn ei dro yn cyfyngu ar eu gallu
i gynorthwyo cydweithwyr i ddangos
arfer dda wrth gyflwyno a chynllunio ar
gyfer gweithgareddau llythrennedd a
rhifedd ar draws meysydd dysgu.

Yn y rhan fwyaf o ysgolion sydd ag
arfer effeithiol yn y cyfnod sylfaen,
mae gan arweinwyr y cyfnod sylfaen
rôl strategol allweddol o fewn yr
uwch dîm arweinyddiaeth. Maent yn
canolbwyntio’n dda ar wella darpariaeth
a gwella deilliannau disgyblion. Maent
yn gweithredu fel modelau rôl medrus
i ddangos egwyddorion ac ymarfer
effeithiol y cyfnod sylfaen mewn
addysgu a dysgu i gydweithwyr yn yr
ysgol a’r tu hwnt. Maent yn craffu ar
waith yn rheolaidd, yn arsylwi sesiynau,
yn ffurfiol ac yn anffurfiol, ac yn adolygu
cynllunio. Maent yn cynorthwyo eu tîm
i ddadansoddi data ac olrhain cynnydd
disgyblion mewn iaith, llythrennedd a
chyfathrebu a datblygiad mathemategol
yn fanwl. Mae hyn yn eu galluogi’n glir
i nodi cryfderau a meysydd i’w datblygu
yn gyflym a gweithio gyda’r pennaeth i
fynd i’r afael â nhw.

Mae arweinwyr effeithiol y cyfnod
sylfaen yn mynd ati i ennyn diddordeb
rhieni a gofalwyr yng nghymuned yr
ysgol. Maent yn deall yn llawn y rôl
bwysig sydd ganddynt yn nysgu eu
plant. Maent yn cynnal sesiynau galw
i mewn i esbonio a dangos addysgu
a dysgu effeithiol o ran datblygu
medrau llythrennedd a rhifedd plant. Er
enghraifft, mae gweithdai ar addysgu eu
plant i ddarllen yr arwyddion o’u cwmpas
ac adnabod rhifau a siapiau pan fyddant
allan yn cynorthwyo rhieni yn effeithiol i
ddatblygu syniadau i’w defnyddio i wella
dysgu eu plentyn gartref.

Rôl uwch arweinwyr
Pan fydd penaethiaid yn deall arfer
y cyfnod sylfaen, ac yn gefnogol iddi,
maent yn manteisio ar hyfforddiant a
chymorth penodol i athrawon mewn

Arweinyddiaeth

58

Arweinyddiaeth

ARWEINYDDIAETH:
ARFER EFFEITHIOL

60

Arweinyddiaeth

Nodweddion cyffredin a welir mewn ysgolion sydd
ag arweinyddiaeth gref ar bob lefel, a safonau
uchel ym medrau llythrennedd a rhifedd disgyblion

Ceir gweithdrefnau effeithiol
ar gyfer nodi a mynd i’r afael
ag anghenion hyfforddiant a
datblygiad proffesiynol. Mae
arweinwyr yn nodi arbenigedd
penodol ac enghreifftiau o
arfer dda yn yr ysgol yn ystod
monitro. Maent yn rhannu hyn
trwy sesiynau hyfforddiant
mewn swydd, gan helpu staff i
gynorthwyo ei gilydd yn effeithiol.

Mae dull hyfforddi systematig yn
sicrhau bod pob un o’r staff yn
gyfarwydd â gofynion y Fframwaith
Llythrennedd a Rhifedd (Llywodraeth
Cymru, 2013) ac yn gwybod sut i
ddatblygu medrau llythrennedd a
rhifedd disgyblion yn llwyddiannus
trwy ddysgu gweithredol a thrwy
brofiad. Mae athrawon a staff cymorth
yn cynnal deialog broffesiynol o
ansawdd uchel am y profiadau a gaiff
disgyblion a sut gallant ddatblygu’r
rhain ymhellach.

Diwylliant cydweithredol cryf ble mae
staff yn cynllunio a gweithio gyda’i
gilydd yn agos mewn timau adrannol.
Mae arweinydd y cyfnod sylfaen yn rhan
o’r uwch dîm rheoli.

Mae gan uwch arweinwyr
ddealltwriaeth dda o’r cyfnod sylfaen.

Mae’r pennaeth yn monitro’r gwaith
yn agos trwy gyfarfodydd arweinwyr,
craffu ar gynllunio athrawon, a llyfrau
disgyblion. Maent yn arsylwi gwersi’n
rheolaidd ac yn siarad â disgyblion
yn aml. Mae pob un o’r staff, y
llywodraethwyr a’r rhieni yn cyfrannu
at y broses trwy gymryd rhan mewn
‘teithiau dysgu’. Mae hyn yn arwain at
fonitro trwylwyr ansawdd y cwricwlwm,
a’i gynllunio, ei gyflwyno a’i effaith ar
godi safonau disgyblion. Trwy wneud
hyn, mae’r ysgol yn bodloni anghenion y
disgyblion yn llwyddiannus iawn.

61

Arweinyddiaeth

Myn
ed

iad
 rh

yd
d i’r

aw
yr

ag
ored

Rhan
nu a d

efn
yd

dio ad
noddau

 drud

mew
n ffo

rdd gost
eff

eit
hiol

Beth mae ysgolion sy’n
cael eu harwain yn dda yn
ei wneud?
Maent yn sicrhau cydbwysedd o ran
profiad ac arbenigedd yn y cyfnod
sylfaen ac yng nghyfnod allweddol 2 pan
fyddant yn penodi’r tîm arweinyddiaeth.

Maent yn rhoi blaenoriaeth uchel i
ddatblygiad proffesiynol.

Mae arweinwyr yn symud staff o
gwmpas gwahanol grwpiau oedran
yn rheolaidd i gynyddu eu profiad
a’u harbenigedd ar draws sectorau, a
rhyngddynt.

Mae arweinwyr yn annog a galluogi
pob un o’r staff i gael hyfforddiant yn
rheolaidd. Mae hyn wedi’i gysylltu â
blaenoriaethau’r ysgol, gan gynnwys
addysgeg y cyfnod sylfaen a datblygu
medrau llythrennedd a rhifedd
disgyblion ar draws y cwricwlwm.

Datblygu dull a disgwyliad cyson mewn ysgolion
sydd wedi uno yn ddiweddar

Mae gan uwch arweinwyr
weledigaeth glir ar gyfer sefydlu
arfer effeithiol yn y cyfnod sylfaen
yn yr ysgol sydd wedi uno yn
ddiweddar. Maent yn adnabod
eu cyfle i greu amgylchedd
dysgu o ansawdd da yn y cyfnod
sylfaen. Maent wedi ymrwymo
i sicrhau bod pob un o’r staff ar
draws y ddau sector yn meddu
ar ddealltwriaeth drylwyr o
egwyddorion y cyfnod sylfaen,
i gefnogi datblygiad addysgeg
gref y cyfnod sylfaen yn yr ysgol.
Maent yn credu bod y dull hwn yn
arwain at y deilliannau gorau o ran
llythrennedd a rhifedd ar gyfer pob
disgybl, yn y cyfnod sylfaen ac yng
nghyfnod allweddol 2 fel ei gilydd.

Beth yw’r effaith?
Mae gwelliant yn safonau
llythrennedd a rhifedd disgyblion.

Mae ymarferwyr yn meddu ar
ddealltwriaeth gliriach o sut
i ymgorffori gweithgareddau
llythrennedd a rhifedd mewn
gweithgareddau dysgu dan do ac
yn yr awyr agored mewn ffyrdd
hwyliog a diddorol.

Ceir diwylliant cryf o rannu arfer
dda yn yr ysgol a gydag ysgolion
eraill.

Mae pontio rhwng sectorau yn
esmwyth am fod disgyblion wedi
datblygu medrau annibynnol
cryf yn y cyfnod sylfaen ac mae
athrawon yn cynllunio cwricwlwm
cyfnod allweddol 2 i wneud y
defnydd gorau o’r medrau hyn.

Mae staff cyfnod allweddol 2
yn gwneud mwy o ddefnydd
o’r awyr agored ac yn darparu
mwy o gyfleoedd i ddisgyblion
hŷn ddatblygu eu medrau yn
annibynnol.

62

Arweinyddiaeth

Enghraifft o sut mae un
ffederasiwn llwyddiannus
yn gweithio
Mae arweinwyr yn defnyddio
cyfarfodydd a chyfleoedd hyfforddi
yn effeithiol i wneud yn siwr bod dull
cyson ar draws y ffederasiwn o ran
cymhwyso addysgeg ac egwyddorion y
cyfnod sylfaen.

Mae pob un o’r staff yn cyfarfod fel timau
yn rheolaidd i rannu arfer dda ac edrych
ar feysydd i’w datblygu yn y dyfodol.
Mae hyn yn helpu disgyblion ar draws y
ffederasiwn i wneud cynnydd da.

Mae staff ar draws y ffederasiwn yn
gweithio gyda’i gilydd i greu dogfennau
a phecynnau canllawiau clir sy’n cefnogi
dysgu disgyblion yn dda ac yn sicrhau
dull cyson ar draws yr ysgolion, gan godi
safonau’n llwyddiannus hefyd.

Mae’r rhain yn helpu oedolion sy’n
gweithio yn y gwahanol feysydd dysgu
i ddeall disgwyliadau a chynorthwyo
disgyblion yn effeithiol. Er enghraifft,
gallent ddatblygu dogfennau defnyddiol
i helpu pob oedolyn i wella medrau
llythrennedd a rhifedd disgyblion yn
ystod tasgau ffocysedig. Mae’r rhain
yn darparu arweiniad clir ar y mathau
o gwestiynau y gellir eu defnyddio, ac
awgrymiadau buddiol ar gyfer ffyrdd i
wella gweithgareddau penodol i alluogi
disgyblion i ymarfer medr a addysgwyd
ymhellach.

Mae athrawon yn cynllunio amser
ac arweiniad ‘myfyrio ar ddysgu’, sy’n
amlygu medrau a addysgwyd a meysydd
posibl i’w datblygu yn y dyfodol. Mae
hyn yn eu galluogi i olrhain yn gyflym
pa feysydd y maent wedi mynd i’r afael
â nhw, a pha ddisgyblion y maent
wedi gweithio gyda nhw er mwyn eu
hasesu’n effeithiol.

Datblygu dull a disgwyliad cyson, gydag
arweinyddiaeth gref, ar draws ysgolion ffederal

Beth yw’r effaith?
Mae gan y ffederasiwn systemau
a gweithdrefnau cadarn i fonitro
ac arfarnu addysgu, dysgu a
darpariaeth ar draws pob lleoliad.
Mae’r uwch dîm arweinyddiaeth
yn gweithio’n dda gyda staff ar
bob lefel i sicrhau bod safonau
a gyflawnir ar draws pob ysgol
yn dda, o leiaf. Mae arweinwyr
yn defnyddio hyfforddiant a
chyfarfodydd i gyfleu negeseuon
yn effeithiol.

Mae cyfathrebu clir ynghylch
addysgeg effeithiol yn y
cyfnod sylfaen yn sicrhau
bod cydbwysedd da rhwng
gweithgareddau wedi’u hysgogi
gan y plentyn a gweithgareddau
dan gyfarwyddyd oedolyn. Caiff
meysydd dysgu eu cynllunio’n
ofalus, ac mae disgyblion yn
annibynnol iawn ac yn atgyfnerthu
medrau llythrennedd a rhifedd
yn effeithiol. Mae canllawiau a
phecynnau canllawiau defnyddiol
yn galluogi pob oedolyn yn y
ffederasiwn i weithio gyda’i gilydd
yn effeithiol a datblygu medrau
disgyblion yn gynyddol.

Mae pob un o’r staff yn meddu
ar ddealltwriaeth glir o ofynion
y fframwaith diwygiedig, gan
gynnwys y gofynion i ddatblygu
medrau llythrennedd, rhifedd a
TGCh disgyblion, ac o addysgeg
effeithiol yn y cyfnod sylfaen. Mae
cyfleoedd hyfforddi cydweithredol
ac ar y cyd yn codi safonau
addysgu a dysgu yn llwyddiannus.

Nodweddion cyffredin
ffederasiynau sy’n cael eu
harwain yn dda
Mae gan arweinwyr yn y ffederasiwn
ysgolion gynllun strategol clir ar gyfer
datblygu medrau llythrennedd a rhifedd
yn y cyfnod sylfaen.

Ar draws yr ysgolion, rhoddir pwyslais
ar addysgeg dda yn y cyfnod sylfaen ac
mae hyn yn treiddio trwy bob agwedd
ar brofiadau disgyblion.

Ethos y cyfnod sylfaen sydd wrth wraidd
pob agwedd ar waith ysgol, o gynllunio
gwersi i greu amgylchedd ysgol sy’n
cefnogi dysgu disgyblion yn effeithiol.

Mae’r ffocws ar draws y ffederasiwn
ar ymgorffori cyfleoedd i ddatblygu
medrau llythrennedd a rhifedd
disgyblion yn y cynllunio ac ar draws yr
amgylchedd dysgu.

• Ysgol Gynradd Sandycroft
• Ysgol Gynradd Tongwynlais
• Ysgol Gynradd Bracla
• Ysgol Gynradd Gymunedol Parc Borras
• Ysgol Gymraeg Cwm Derwen
• Ysgol Gynradd Sealand
• Ysgol Feithrin a Babanod Y Meads

• Ysgol Glan Gele

Atodiad 1:
Astudiaethau
achos

64

Atodiad 1: Astudiaethau achos

Codi safonau mewn llythrennedd a rhifedd trwy
hyrwyddo annibyniaeth ac ymgysylltiad disgyblion

Gwybodaeth am yr ysgol
Mae Ysgol Gynradd
Sandycroft ym Mancot, yn
awdurdod lleol Sir y Fflint.
Mae 354 o ddisgyblion ar y
gofrestr. Mae gan yr ysgol
14 o ddosbarthiadau un
oedran, gan gynnwys tri
dosbarth meithrin.

Mae tua 24% o ddisgyblion
yn gymwys am brydau
ysgol am ddim. Mae’r ysgol
yn nodi bod gan ryw 32%
o ddisgyblion anghenion
dysgu ychwanegol. Mae
tua 14% o ddisgyblion yn
siarad Saesneg fel iaith
ychwanegol ac ychydig
iawn o’r disgyblion sy’n
siarad Cymraeg gartref. Ar
hyn o bryd, mae tua 5% o
ddisgyblion yn aelodau o
gymuned y sipsi deithwyr.

Disgrifiad o’r
gweithgaredd/strategaeth
Yn adran Blwyddyn 1 a Blwyddyn 2,
mae cynllunio ar gyfer addysgu a dysgu
yn dilyn yr egwyddorion, y medrau a’r
amrediad a amlinellir yn Fframwaith
y Cyfnod Sylfaen. Mae hyn yn darparu
ystod eang o brofiadau dysgu dan
do ac yn yr awyr agored ar gyfer
disgyblion trwy’r ddarpariaeth ddysgu
gyfeiriedig, estynedig a pharhaus.
Er mwyn adlewyrchu anghenion a
diddordebau presennol disgyblion, mae
cynlluniau tymor canolig a thymor byr
yn hyblyg. Mae disgyblion yn helpu’r
themâu trwy rannu eu syniadau mewn
‘twb trafod testun’.

Er mwyn sicrhau bod yr holl ddisgyblion
yn gwneud cynnydd da, mae’r ysgol
yn cyflwyno cysyniadau newydd trwy
addysgu uniongyrchol. Mewn gwersi,
mae yna bob amser weithgarwch
ffocysedig dan gyfarwyddyd oedolyn
sy’n cynnwys grˆwp o ddisgyblion. Mae
gweddill y dosbarth yn ymarfer ac yn
ymgorffori eu medrau trwy weithio’n
annibynnol ar dasgau dysgu parhaus
neu estynedig, sy’n gysylltiedig â’r
thema neu’r testun. Mae hyn yn helpu
disgyblion i ddatblygu ystod eang o
fedrau yn llwyddiannus, tra’n rhoi medrau
newydd a ddysgwyd trwy’r tasgau ffocws
ar waith. Er enghraifft, fel rhan o thema
ddiweddar, cysylltodd yr ysgol yr ardal
darpariaeth barhaus greadigol â gwaith
ar storïau tylwyth teg. Ysbrydolodd
hyn y disgyblion i ddechrau ysgrifennu
a ffilmio eu stori eu hunain. I wneud
hyn, dewison nhw wisgoedd a phropiau,
a defnyddio offer fel microffonau a
dyfeisiau recordio syml. Fe wnaethant
drafod ac ysgrifennu’r sgript, a thrafod
rolau yn llwyddiannus. Wrth weithio
ar y dasg hon, gwnaeth llawer o
ddisgyblion gynnydd da â’u medrau
siarad ac ysgrifennu, er enghraifft ymarfer
defnyddio dyfynodau ac ebychnodau,
a newid eu lleisiau i adlewyrchu’r
gwahanol gymeriadau. Fe wnaethant
ddatblygu eu medrau TGCh ymhellach
trwy ddefnyddio ‘sgrin werdd’ a thrwy
ychwanegu effeithiau arbennig ar gyfer
y cefndir a ddewiswyd ar eu pen eu
hunain.

Mae’r ysgol yn sicrhau bod disgyblion
yn gweithio i safon uchel yn yr
ardaloedd darpariaeth barhaus. Mae gan
ddisgyblion eu llyfr dysgu darpariaeth
barhaus eu hunain lle maent yn cofnodi’r
hyn y maent wedi’i wneud wrth weithio’n
annibynnol. Mae hyn yn cynnwys
gwahanol heriau llythrennedd a rhifedd
y maent wedi dewis mynd i’r afael â
nhw. Mae disgyblion yn arddangos y
gwaith hwn yn falch ar ‘wal waith’. Mae
disgyblion eraill yn edrych ar hyn yn
rheolaidd ac mae hyn yn eu hannog i roi
cynnig arni eu hunain. Mae eu cyfoedion
yn cynnig adborth adeiladol ar sut y
gellid gwella’r gwaith. Mae’r rhan fwyaf
o ddisgyblion yn derbyn y cyfrinachedd
hwn, gan ddangos lefelau cryf o
aeddfedrwydd, gwydnwch ac awydd i
gynhyrchu’r gwaith gorau posibl.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
ymgymryd â’u dysgu yn frwdfrydig ac yn
cymhwyso eu medrau llythrennedd a
rhifedd yn hyderus mewn llawer o gyd-
destunau gwahanol. Gall bron pob un o’r
disgyblion ddewis tasgau yn annibynnol
a gweithio’n gynhyrchiol ar eu pen eu
hunain ac mewn grwpiau bach. Gallant
gynllunio, gwneud a myfyrio ar eu
gwaith eu hunain a gwaith disgyblion
eraill yn llwyddiannus.

Mae bron pob un o’r disgyblion yn
gwneud cynnydd da â’u medrau
llythrennedd, er enghraifft darllen yn
rhugl a dethol gwybodaeth o destunau
yn gyflym ac yn fedrus. Mae’r rhan
fwyaf ohonynt yn ysgrifennu’n effeithiol
yn estynedig, gan wneud defnydd da
o iaith i ychwanegu diddordeb at eu
gwaith. Mae disgyblion yn datblygu
medrau siarad cryf, gan gynnwys trafod
yn dda gyda’i gilydd.

Mae bron pob un o’r disgyblion yn
gwneud cynnydd da â’u medrau
rhifedd. Maent yn datblygu eu medrau
datrys problemau yn arbennig o dda,
yn dewis ac yn esbonio eu methodoleg
yn glir ac mae ganddynt ddisgwyliadau
uchel o’r hyn y gallant ei gyflawni. Mae
deilliannau’r ysgol ar ddiwedd y cyfnod
sylfaen yn dangos tuedd o wella
dros gyfnod ar y lefelau disgwyliedig
a’r lefelau uwch na’r disgwyl mewn
llythrennedd a rhifedd.

Ysgol Gynradd
Sandycroft, Sir y
Fflint

65

Atodiad 1: Astudiaethau achos

Defnyddio cynllunio ‘Cwestiynau Mawr’ a
‘Gwenynen Brysur’ i feithrin dysgwyr annibynnol

Gwybodaeth am yr ysgol
Mae Ysgol Gynradd
Tongwynlais yn
gwasanaethu cymuned
pentref Tongwynlais ar
ochr ogleddol Caerdydd.
Mae 237 o ddisgyblion ar y
gofrestr wedi’u trefnu’n naw
dosbarth un oedran. Mae
tua 16% o ddisgyblion yn
gymwys am brydau ysgol
am ddim, ac mae’r ysgol
wedi nodi bod gan ryw 31%
o ddisgyblion anghenion
dysgu ychwanegol. Ychydig
iawn o ddisgyblion sydd
â datganiad o anghenion
dysgu ychwanegol. Mae
tua 6% o ddisgyblion yn
siarad Saesneg fel iaith
ychwanegol. Nid oes
unrhyw ddisgyblion yn
siarad Cymraeg fel eu
mamiaith.

Disgrifiad o’r
gweithgaredd/strategaeth
Trafodaeth gychwynnol gyda disgyblion
Mae athrawon Blwyddyn 1 a Blwyddyn
2 yn ennyn diddordeb disgyblion ac
yn cynnwys eu syniadau yn y broses
gynllunio yn llwyddiannus. Yn y
gorffennol, y symbyliad a oedd yn cael
ei ddefnyddio ar gyfer cynllunio pob
pythefnos oedd ‘Cwestiynau Mawr’.
Roedd y ‘Cwestiynau Mawr’ yn effeithiol
gan eu bod yn cysylltu’r holl ddysgu
dros gyfnod mewn ffordd drefnus a
systematig, ond gwelodd staff fod y
disgyblion yn cael trafferth cynhyrchu
eu syniadau a’u trywyddau ymholi
ystyrlon eu hunain. Roedd angen mwy o
strwythur ar y disgyblion i’w helpu i greu
syniadau. Penderfynodd staff ddefnyddio
testun, fel stori, cerdd, deunydd ffeithiol
neu ymweliad addysgol fel symbyliad ar
gyfer pob pythefnos.

Rhannu testun/symbyliad
Yr wythnos cyn canolbwyntio ar bob
testun/symbyliad, mae’r disgyblion yn
cymryd rhan mewn sesiwn gynllunio.
Mae athrawon yn darllen testun naill
ai i’r disgyblion, neu gyd nhw, ac maent
yn rhoi amser i’r disgyblion drafod
gweithgareddau dysgu posibl, i greu
syniadau a mireinio unrhyw drywyddau
ymholi. Mae disgyblion yn cynllunio
syniadau, gan sicrhau ehangder o
wahanol fathau o weithgareddau
mewn ardaloedd dysgu dan do ac yn yr
amgylchedd awyr agored.

Cynllunio ‘Gwenynen Brysur’
Mae’r disgyblion yn cofnodi eu syniadau
ar gyfer gwahanol ardaloedd dysgu yn
yr ystafell ddosbarth trwy ysgrifennu
ar nodau gludiog a’u rhoi yn sownd i
daflen gynllunio ‘Gwenynen Brysur’. Mae
athrawon yn disgwyl i’r rhan fwyaf o
ddisgyblion Blwyddyn 2 ysgrifennu o
leiaf un syniad ar y nodau gludiog yn
annibynnol, tra bydd staff yn cynorthwyo
disgyblion Blwyddyn 1 â’u hysgrifennu
os bydd angen. Mae’r disgyblion wedi
arfer â’r broses hon a siaradodd llawer
ohonynt am yr her i feddwl am syniadau
a fyddai’n addas ar gyfer y gwahanol
ardaloedd yr oeddent wedi’u trefnu yn yr
ystafell ddosbarth.

Roedd y disgyblion o’r farn ei bod bob
amser yn hawdd meddwl am syniadau ar
gyfer yr ardal greadigol, ond bod angen
meddwl mwy am rai ardaloedd.

Ymateb athrawon i gynllunio
‘Gwenynen Brysur’
Yn ystod amser cynllunio, paratoi ac
asesu, mae athrawon yn gweithio
gyda’i gilydd, gan ystyried syniadau
disgyblion. Maent yn dewis o blith
syniadau’r disgyblion ac yn cynllunio
gweithgareddau sy’n gyfoethog o ran
llythrennedd a rhifedd yn erbyn y
Fframwaith Llythrennedd a Rhifedd.
Fel arfer, daw’r gweithgareddau
hyn yn gynllunio estynedig ar gyfer
y pythefnos hwnnw, ond gellir eu
defnyddio fel gweithgareddau
ffocysedig athrawon hefyd.

Swyddi ‘Gwenynen Brysur’
Bob dydd, mae staff yn gwella
ardaloedd dysgu yn unol â syniadau
disgyblion. Maent yn cofnodi’r
gweithgareddau ar y bwrdd swyddi
‘Gwenynen Brysur’ er mwyn i’r
disgyblion gyfeirio ato. Maent yn
newid y gweithgareddau trwy gydol
y pythefnos i gynnal diddordeb a
brwdfrydedd y disgyblion. Mae ethos
y system hon yn ymwneud â dewis
disgyblion i raddau helaeth, felly
nid yw athrawon yn mynnu bod pob
disgybl yn cymryd rhan ym mhob
un o swyddi’r ‘Wenynen Brysur’. Gan
fod disgyblion yn cymryd rhan yn y
broses gynllunio, maent yn llawer
mwy tebygol o gymryd rhan yn y
gweithgareddau y maent wedi’u
cynllunio neu ofyn amdanynt.

Arweinwyr Swyddi ‘Gwenynen Brysur’
Ar ôl ychydig, teimlai athrawon fod
angen iddynt wneud yn siŵr fod
disgyblion yn cymryd rhan mewn digon
o’r gweithgareddau estynedig i fodloni
amcanion dysgu. O ganlyniad, mae
disgyblion wedi’u henwebu o Flwyddyn
2, a ddewiswyd ar sail rota ac ar sail eu
brwdfrydedd tuag at weithgareddau, yn
arwain disgyblion eraill ym Mlwyddyn
1 a Blwyddyn 2 i ymgymryd â swyddi’r
‘Wenynen Brysur’. Mae’r disgyblion
hyn yn gwisgo ‘bee boppers’ ac yn rhoi
sticer gwenynen i’r disgyblion hyn wedi
iddynt gwblhau’r gweithgaredd.

Ysgol Gynradd
Tongwynlais

66

Atodiad 1: Astudiaethau achos

Mae’r disgyblion yn rhoi’r sticeri ar y
Daflen Cofnod Dosbarth ‘Gwenynen
Brysur’. O gael cipolwg, mae’n bosibl
gweld pa ddisgyblion sydd wedi
cwblhau swyddi a pha ddisgyblion
sydd heb wneud hynny. Mae’n bosibl
gweld p’un a yw unrhyw ddisgyblion
yn colli gweithgareddau’n rheolaidd.
Mae athrawon yn targedu’r disgyblion
hyn ac yn eu hannog i gymryd rhan
mewn gweithgareddau trwy ddewis
rhai o’u hawgrymiadau a’u gwneud yn
Arweinwyr Swydd ‘Gwenynen Brysur’.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
barod i dderbyn mwy o gyfrifoldeb
am eu dysgu eu hunain ac yn dangos
lefelau uchel o wydnwch. Mae’r rhan
fwyaf o ddisgyblion yn cymryd rhan
mewn gweithgareddau yn annibynnol
ac yn eu cwblhau i safon dda, o leiaf.
Mae angen arweiniad a chymorth o
hyd ar leiafrif bach o ddisgyblion;
fodd bynnag, maent yn ymateb yn
dda i’r ymyrraeth gan yr ‘hwylusydd’
oedolion, a amserlennwyd.

Mae bron pob un o’r disgyblion yn
dangos lefelau da o gydweithio a
chydweithredu, dyfalbarhad, dawn
greadigol, medrau casglu tystiolaeth.
Mae’r rhan fwyaf ohonynt yn datblygu
arferion dysgu da, y maent yn eu
trosglwyddo’n effeithiol i ddechrau
cyfnod allweddol 2. Mae pob un
ohonynt yn gwneud cynnydd da
o leiaf ym mhob maes dysgu, gan
gynnwys llythrennedd a rhifedd,
ac mae llawer ohonynt yn gwneud
cynnydd cyflym.

Mae bron pob un ohonynt yn
ymgymryd yn well â’u dysgu, yn
enwedig y bechgyn a’r disgyblion
llai abl. Dros gyfnod, mae ansawdd
ymatebion disgyblion i’r symbyliad
wedi gwella, ac mae ehangder eu
syniadau wedi ehangu. Mae’r rhan
fwyaf ohonynt yn siarad yn hyderus
ac yn glir am y broses gynllunio ac yn
deall eu rhan ynddi. Mae presenoldeb
ysgol wedi gwella hefyd, ac mae’r ysgol
yn y 25% ar gyfer presenoldeb erbyn
hyn, o gymharu ag ysgolion tebyg.

67

Atodiad 1: Astudiaethau achos

Defnyddio ‘Fy Amser i’ a dysgu yn yr awyr
agored o ran datblygu medrau llythrennedd
a rhifedd disgyblion

Gwybodaeth am yr ysgol
Mae Ysgol Gynradd Bracla
ym Mhen-y-bont ar Ogwr.
Mae 313 o ddisgyblion ar
y gofrestr rhwng tair ac
un ar ddeg oed ar hyn o
bryd. Mae gan yr ysgol
10 dosbarth i gyd. Mae
tua 20% o ddisgyblion yn
gymwys am brydau ysgol
am ddim. Mae’r ysgol yn
nodi bod gan ryw 31% o
ddisgyblion anghenion
dysgu ychwanegol. Ychydig
iawn o ddisgyblion sy’n
siarad Cymraeg gartref, ac
mae tua 7% ohonynt yn
siarad Saesneg fel iaith
ychwanegol.

Disgrifiad o’r
gweithgaredd/strategaeth
Dechreuodd athrawon gynnal ‘Fy
Amser i’ ar ddydd Gwener i gyflwyno
disgyblion ym Mlwyddyn 1 a Blwyddyn
2 i lyfr neu thema ar gyfer yr wythnos
ganlynol. Mae hyn yn rhoi cyfle i
ddisgyblion gyfrannu awgrymiadau ar
gyfer gweithgareddau yn y gwahanol
feysydd darpariaeth, gan eu cynnwys
yn effeithiol yn eu dysgu.

Mae athrawon yn defnyddio’r
awgrymiadau hyn i gynllunio chwech
o weithgareddau sy’n gweddu i’r thema
neu’r llyfr. Mae pedwar ohonynt yn
seiliedig ar lythrennedd a rhifedd, ac
mae’r ddau arall yn seiliedig ar ddatblygu
medrau creadigol neu gorfforol. Gellir
ymgymryd â’r gweithgareddau hyn dan
do neu yn yr awyr agored a gallent olygu
bod disgyblion yn treulio’r bore cyfan
yn yr awyr agored ar dir eang yr ysgol
yn cwblhau eu tasgau. Gall disgyblion
ddewis cwblhau’r tasgau mewn unrhyw
drefn, naill ai ar eu pen eu hunain, gyda
phartner, neu mewn grŵp. Mae staff yn
gosod disgwyliadau clir ar gyfer ansawdd
y gwaith a wnaed ac yn gwirio’r safon cyn
cymeradwyo’r gwaith. O ganlyniad, mae
disgyblion yn gwneud cynnydd da ac yn
teimlo eu bod yn cael eu cynnwys yn
llawn mewn cyfeirio eu dysgu.

Mae enghraifft o’r gweithgareddau
allanol yn cynnwys cyfres o gliwiau
cyfeiriadol ac wedyn mapio’r llwybr
mewn parau a chofnodi’r hyn y maent
yn dod o hyd iddo ar y diwedd. Mae hyn
yn datblygu dealltwriaeth disgyblion
o’r chwith, y dde, ymlaen, yn ôl, mwy na
a chyfrif ymlaen, a’u gallu i ddarllen
y cyfarwyddiadau ac unrhyw rifau
cysylltiedig yn gywir. Mae angen i
ddisgyblion ddatrys problemau rhif
trwy fachu hwyaden â rhif dau ddigid
ar y gwaelod, wedyn dweud rhif sy’n
llai na, neu’n fwy na 10 neu 20, mwy na,
neu lai na. Caiff disgyblion mwy abl eu
herio i adio’r rhif hwn at rifau eraill, gan
ddatblygu eu dealltwriaeth o gannoedd,
degau ac unedau yn effeithiol.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
gwneud cynnydd da o ran datblygu
eu medrau llythrennedd a rhifedd. Er
enghraifft, maent yn darllen a deall
sut i ddilyn cyfarwyddiadau yn dda, ac
mae ganddynt ddealltwriaeth drylwyr
o werth lle.

Maent yn datblygu synnwyr gwell
o wydnwch ac maent yn hyderus i
roi cynnig ar brofiadau newydd yn
annibynnol. Maent yn barod i arwain
gweithgareddau darpariaeth barhaus,
gan roi mwy o fewnbwn i beth maent
yn ei ddysgu, a sut. Mae hyn yn gwella
eu medrau personol a chymdeithasol
yn sylweddol.

Mae ansawdd gwaith llythrennedd a
rhifedd mewn dysgu ffocysedig, wedi’i
arwain gan athro, o safon uwch ac
wedi’i deilwra’n agosach i anghenion
unigol disgyblion. Mae’r ysgol yn
rhannu ei harfer effeithiol gyda
chydweithwyr ac ysgolion eraill, gan
wella medrau staff ac ysgolion yn y
consortia.

Ysgol Gynradd
Bracla

68

Atodiad 1: Astudiaethau achos

Datblygu’r amgylchedd dan do ac awyr agored
a defnyddio’r ardal i gyfoethogi profiadau dysgu
ar gyfer disgyblion

Gwybodaeth am yr ysgol
Mae Ysgol Gynradd
Gymunedol Parc Borras yn
Borras yn awdurdod lleol
Wrecsam. Agorwyd yr ysgol
ym Medi 2016 ar ôl uno
Ysgol Fabanod ac Ysgol Iau
Borras. Mae’r ysgol yn parhau
i weithredu ar safleoedd
gwreiddiol y babanod a’r
adran iau, sydd â phellter
bach rhyngddynt. Mae 475
o ddisgyblion ar y gofrestr,
wedi’u trefnu’n 17 dosbarth.
Mae Uned ar gyfer Disgyblion
sydd â Nam ar eu Clyw ar y
safle hefyd. Mae tua 13% o
ddisgyblion yn gymwys am
brydau ysgol am ddim. Mae’r
ysgol wedi nodi bod gan ryw
18% o’i disgyblion anghenion
dysgu ychwanegol. Mae
tua 5% o ddisgyblion yn
defnyddio Saesneg fel iaith
ychwanegol a daw bron
pob un ohonynt o gartrefi
Saesneg eu hiaith.

Datblygodd yr ysgol ardal Ysgol Goedwig
ddeniadol, gan gynnwys cysgodfan gref,
a hyfforddwyd staff i’w defnyddio. Bu
athrawon yn aildrefnu’r ystafelloedd
dosbarth i’w gwneud yn haws i rannu’r
ardaloedd awyr agored ac fe wnaethant
wella’r ddarpariaeth yn yr awyr agored,
gan adeiladu cysgodfannau, ‘ardaloedd
o ddiddordeb’, rhandiroedd bach ac
ardaloedd tywod, dŵr ac adeiladu.

Mae athrawon yn cynllunio amserlenni
a rotâu yn ofalus i wneud yn siŵr bod
pob un o’r disgyblion yn cael yr un
cyfle i elwa ar y gwahanol ardaloedd
darpariaeth. Mae adolygiad mewnol o
ymdriniaeth ac ansawdd y ddarpariaeth
yn dangos y bu gwelliant amlwg yn
ansawdd ac ehangder profiadau dysgu
ac wrth ymgysylltu â disgyblion, a bod
hyn wedi codi safonau disgyblion. Erbyn
hyn, mae’r amgylchedd dysgu yn darparu
ymdriniaeth dda a chyfleoedd ysgogol i
ddisgyblion ymgorffori medrau ar draws
meysydd dysgu yn annibynnol.

Mae disgyblion yn defnyddio’r ardal hon
yn rheolaidd i ddatblygu ac ymgorffori
ystod o fedrau. Er enghraifft, maent yn
gofalu am ieir ac yn defnyddio eu hwyau
mewn gwersi coginio. Mae’r ardal yn
cefnogi medrau datrys problemau a
chymhwyso rhifedd disgyblion yn dda.
Mae athrawon yn rhoi taflen grid wag i
ddisgyblion Blwyddyn 2 a’u tasg yw dod
o hyd i, a sganio, codau QR sydd wedi’u
gwasgaru o gwmpas ardal yr Ysgol
Goedwig. Mae disgyblion yn darllen y
rhain i ddethol gwybodaeth am sut i
ddatrys problemau sy’n gysylltiedig ag
amser sy’n cynnwys amseroedd analog
a digidol. I atgyfnerthu hyn ymhellach,
mae disgyblion yn chwarae gêm ble
mae’r athro yn galw amser ac maent
yn rhedeg a chwistrellu wyneb y cloc
analog neu ddigidol cyfatebol ar gerdyn
lamineiddiedig. Ad-drefnodd yr ysgol
yr ystafelloedd dosbarth i’w gwneud
yn haws rhannu’r ardaloedd yn yr awyr
agored. Erbyn hyn, mae’r amgylchedd
dysgu yn darparu ymdriniaeth dda
a chyfleoedd ysgogol i ddisgyblion
ymgorffori medrau ar draws meysydd
dysgu yn annibynnol.

Mae athrawon yn defnyddio’r amgylchedd
lleol cymaint ag y gallant i ddarparu

profiadau dysgu cyfoethog i gefnogi
dysgu disgyblion trwy gydol y flwyddyn.
Er enghraifft, maent yn ymweld â’r salon
gwallt lleol ar ôl darllen ‘Hugh Shampoo’,
i weld triniwr gwallt wrth ei waith
drostynt eu hunain. Maent yn ymweld
â’r archfarchnad i brynu cynhwysion neu
ddod o hyd i gynhyrchion Masnach Deg, a
threfnu mynd â ieir yr ysgol at y milfeddyg
i gael archwiliad. Maent yn creu mapiau,
yn cynnal arolygon o draffig a thai ac yn
mynd ar helfeydd trysor, ac yn gwneud
darluniau arsylwadol. Mae disgyblion yn
ymweld â’r parc gyda grŵp cymunedol
lleol i godi sbwriel, adeiladu blychau adar
a diwrnodau amgylcheddol, sy’n helpu i
ddatblygu eu parch am yr amgylchedd.
Maent yn gweithio gyda’r tîm
amgylcheddol ac yn datblygu a chynnal
y gwelyau blodau gan y siopau lleol a’u
rhandir bach eu hunain. Mae pob un o’r
ymweliadau hyn yn darparu cyd-destun
cyfoethog ar gyfer dysgu’r disgyblion,
ac mae athrawon yn cynllunio’n ofalus i
wneud y gorau o’r cyfleoedd a ddarperir
i hyrwyddo eu medrau llythrennedd a
rhifedd. Er enghraifft, mae disgyblion
yn rhoi cyfarwyddiadau ar lafar ar sut i
balu chwyn mawr a throi’r tir i blannu
tatws. Mae grŵp arall yn ysgrifennu
cyfarwyddiadau ar sut i wneud hyn yn
llwyddiannus er mwyn cael y cnwd
gorau posibl. Mae uwch arweinwyr yn
adolygu effeithiolrwydd y ddarpariaeth
yn rheolaidd trwy fonitro cynllunio, trwy
arsylwadau gwersi a thrwy adborth i staff
a disgyblion.

Beth yw’r effaith?
Mae bron pob un o’r disgyblion yn
mwynhau eu dysgu ac maent yn
ymgymryd yn llawn â thasgau, yn
enwedig bechgyn amharod neu
anaeddfed. Maent yn datblygu i fod yn
ddysgwyr gwydn ac annibynnol, sy’n
gallu trosglwyddo eu medrau ar draws
gwahanol feysydd dysgu.

Ceir deilliannau gwell o ran llythrennedd
a rhifedd, yn enwedig ar y deilliannau
uwch na’r disgwyl ar ddiwedd Blwyddyn
2. Mae’r defnydd hynod effeithiol o’r
ardal leol yn cyfoethogi profiadau dysgu
disgyblion ac yn codi’r ysgol o fewn y
gymuned leol.

Ysgol Gynradd
Gymunedol Parc
Borras

Disgrifiad o’r
gweithgaredd/strategaeth
Rhoddwyd blaenoriaeth uchel i wella
amgylchedd dysgu’r cyfnod sylfaen yng
Nghynllun Gwella’r Ysgol. Bu athrawon
yn gweithio’n galed i godi safon yr
amgylchedd dan do ac awyr agored gan
anelu at gefnogi medrau llythrennedd,
rhifedd, datrys problemau a medrau
cymdeithasol disgyblion yn effeithiol.

69

Atodiad 1: Astudiaethau achos

Creu system hylaw ar gyfer cynllunio ac asesu
yn well i lywio darpariaeth a’r ‘camau nesaf’
ar gyfer disgyblion

Gwybodaeth am yr ysgol
Ysgol cyfrwng Cymraeg
ym mhentref Oakdale ger
y Coed-duon yn awdurdod
lleol Caerffili yw Ysgol
Gynradd Gymraeg Cwm
Derwen. Mae 235 o
ddisgyblion ar y gofrestr
wedi’u trefnu’n 10
dosbarth, gan gynnwys
dosbarth meithrin. Mae
tua 9% o ddisgyblion yn
gymwys am brydau ysgol
am ddim. Mae’r ysgol yn
nodi bod gan ryw 28% o
ddisgyblion anghenion
dysgu ychwanegol. Daw’r
rhan fwyaf o ddisgyblion o
gartrefi lle mae’r Saesneg
yn brif iaith ac mae tua 7%
o ddisgyblion yn siarad
Cymraeg gartref. Ychydig
iawn o ddisgyblion sy’n dod
o gefndir ethnig lleiafrifol.

Disgrifiad o’r
gweithgaredd/strategaeth
Creodd arweinwyr ddogfen gynllunio
ac olrhain bwrpasol ar gyfer yr ysgol,
ac arbrofwyd â’r ddogfen mewn rhai
dosbarthiadau. Mae’r ddogfen yn
canolbwyntio ar fedrau, gan alluogi’r
athro i fod yn hyblyg iawn wrth ddewis
cyd-destun ar gyfer y dysgu ac ymateb
i ddiddordebau datblygol disgyblion
wrth iddynt ddod i’r amlwg. Roedd
hyn yn osgoi sefyllfa ble bydd athrawon
yn gweithio tuag at ddeilliannau
disgwyliedig yn unig, a oedd yn
tueddu i gyfyngu ar eu disgwyliadau
ac yn cyfyngu ar gynnydd ar gyfer rhai
disgyblion. Mae’r ddogfen olrhain yn
cynnwys y datganiadau llythrennedd a
rhifedd ar gyfer y flwyddyn ganlynol yn
ogystal â’r deilliannau disgwyliedig ar
gyfer y flwyddyn bresennol. Mae hyn
yn codi disgwyliadau athrawon ac yn
galluogi iddynt gynllunio gwaith ar lefel
briodol ar gyfer disgyblion mwy abl.

Mae’r ddogfen gynllunio ac olrhain
newydd yn dangos y cynllun ar gyfer yr
wythnos ganlynol a chynnydd disgyblion
i gyd ar un dudalen. Mae pob athro
yn dangos yr agweddau y maent yn
bwriadu ymdrin â nhw’r wythnos honno
trwy amlygu’r medrau yn y ddogfen.
Ar ddiwedd yr wythnos, mae’r athro
yn nodi’r cynnydd a wna pob disgybl
unigol gan ddefnyddio system amlygu
‘goleuadau traffig’ Mae athrawon yn
cynllunio ar gyfer yr wythnos ganlynol,
gan ystyried anghenion pob disgybl yn
hynod effeithiol. Mae hyn yn cynnwys
pa ddisgyblion sy’n barod i symud yn eu
blaenau, a pha ddisgyblion y mae angen
mwy o gymorth neu amser arnynt i
atgyfnerthu eu dealltwriaeth.

Mae mapio’r medrau bob tymor fel
hyn yn galluogi athrawon i gynllunio’n
greadigol, gan ddilyn diddordebau
disgyblion a datblygu themâu diddorol
ar draws pob maes dysgu yn effeithiol.
Mae’r cynllunio yn hyblyg iawn. Mae’n
galluogi athrawon i arfarnu cynnydd
disgyblion bob wythnos, ac wedyn
addasu eu cynlluniau fel eu bod yn
addas ar gyfer anghenion disgyblion.

Beth yw’r effaith?
Mae athrawon yn cynllunio’n effeithiol
i ddatblygu medrau llythrennedd a
rhifedd disgyblion ar draws yr holl
feysydd dysgu dros gyfnod, gan ymateb
yn dda i ddiddordebau ac anghenion
disgyblion. Mae cynllunio yn adeiladu
ar ddysgu blaenorol disgyblion yn
llwyddiannus. Cyn rhoi’r system
newydd ar waith, gofynnodd yr ysgol
i athrawon p’un a oeddent yn gweld
yr hen system gynllunio yn hawdd i’w
defnyddio, a ph’un a allent gwblhau eu
cynllunio o fewn yr amser cynllunio,
paratoi ac asesu (CPA) a neilltuwyd.
Ymatebodd llai na 50% ohonynt yn
gadarnhaol.

Ym mis Tachwedd 2016, arfarnodd
arweinwyr yr ysgol y system newydd. Y
tro hwn, dywedodd dros 70% ohonynt
eu bod yn gallu cwblhau eu cynllunio
wythnosol o fewn amser CPA a bod
y system yn eu galluogi i gynllunio
cyfleoedd ar draws y meysydd dysgu
i ddisgyblion ddatblygu eu medrau
llythrennedd a rhifedd. Mae dros
80% o athrawon yn teimlo bod eu
harfarniadau yn bwydo i broffiliau
disgyblion unigol yn effeithiol ac yn eu
galluogi i olrhain cynnydd yn gyson, o
gymharu â llai na 40% o dan y system
flaenorol. Dywedon nhw fod y system
yn hawdd ei dilyn a’i rhoi ar waith,
a’i bod yn bwrpasol. Mae athrawon
yn treulio llai o amser yn cynllunio
a chofnodi asesiadau, gan wneud eu
swydd yn fwy hylaw a difyr a’u gadael
â mwy o egni i’w ddefnyddio yn yr
ystafell ddosbarth.

Ysgol Gymraeg
Cwm Derwen

70

Atodiad 1: Astudiaethau achos

Defnyddio gwybodaeth asesu i godi safonau
llythrennedd a rhifedd

Gwybodaeth am yr ysgol
Mae Ysgol Gynradd Sealand
yn Sir y Fflint. Mae bron
pob un o’r disgyblion yn
byw’n lleol, a daw rhai
ohonynt o’r ardal gyfagos.
Mae 210 o ddisgyblion ar
y gofrestr, wedi’u trefnu’n
wyth dosbarth. Mae tua
31% o ddisgyblion yn
gymwys am brydau ysgol
am ddim. Mae’r ysgol yn
nodi bod gan ryw 25% o
ddisgyblion anghenion
dysgu ychwanegol. Ychydig
iawn o ddisgyblion sydd
â datganiad o anghenion
addysgol arbennig.
Mae Saesneg yn iaith
ychwanegol i ryw 18% o’r
disgyblion. Nid oes unrhyw
ddisgyblion yn siarad
Cymraeg fel eu mamiaith.

Disgrifiad o’r
gweithgaredd/strategaeth
Datblygodd yr ysgol raglen olrhain
gyfrifiadurol a byw, sydd wedi’i
halinio’n agos â fframwaith asesu’r
ysgol. Nododd arweinwyr fod hyn
yn darged gwella i’r ysgol gyfan, gan
sicrhau bod blaenoriaeth uchel yn
cael ei roi iddo. Mae hyn yn rhoi
darlun clir a chywir i arweinwyr a
staff o ba mor dda y mae disgyblion
yn gwneud cynnydd. Mae’r ysgol
yn cynnal cyfarfodydd rheolaidd ar
ddiwrnodau hyfforddi ym mis Ionawr,
Ebrill a Gorffennaf, pan fydd pob un
o’r staff yn cyfarfod ag uwch reolwyr
ac arweinwyr adrannau i adolygu
cynnydd disgyblion unigol mewn
meysydd craidd. Cyn y cyfarfod, mae
athrawon yn paratoi adroddiadau
cynnydd cywir sy’n gysylltiedig â
gwybodaeth darged disgyblion.
Mae’r system yn hylaw iawn ac yn
hygyrch ar unwaith, ac mae athrawon
yn ei diweddaru’n rheolaidd. Mae
arweinwyr yn neilltuo amser priodol
i athrawon drafod ac adolygu
cynnydd disgyblion yn fanwl. Mae
hyn yn llywio unrhyw newidiadau
angenrheidiol i ddarpariaeth yn
effeithiol. Maent yn monitro effaith
rhaglenni ymyrraeth llythrennedd
a rhifedd yn drylwyr ac yn gwneud
addasiadau angenrheidiol. Mae’r
cylch rheoli perfformiad yn cysylltu â’r
adolygiadau hyn o ddisgyblion ac mae
arweinwyr yn herio staff ynghylch
disgyblion sy’n tanberfformio ac yn
eu cynorthwyo i elwa ar unrhyw
hyfforddiant a chymorth ychwanegol.

Beth yw’r effaith?
Mae staff addysgu yn fwy gwybodus
ac maent yn fwy atebol am gynnydd
disgyblion ac adolygiadau carfan. Mae
rhaglenni ymyrraeth yn fwy hyblyg ac
yn cysylltu’n agosach ag anghenion
newidiol. Mae hyn yn galluogi’r ysgol
i ganolbwyntio amser ac adnoddau
gwerthfawr ble maent yn gwneud y
gwahaniaeth mwyaf, yn eu barn nhw.
Mae adolygiadau’n cysylltu’n dda ag
amseroedd gosod targedau ffurfiol y
consortiwm fel nad oes baich gwaith
ychwanegol ar gyfer staff. Maent yn
llywio’r cynllunio’n dda fel bod athrawon
yn cynllunio camau nesaf disgyblion yn
llwyddiannus. Mae’r ysgol wedi gwella’i
darpariaeth a’i dull o ran ymyrraeth
oherwydd y tueddiadau a nodwyd trwy’r
broses hon.

Mae dadansoddi data yn dangos bod y
rhan fwyaf o ddisgyblion yn cyflawni
deilliannau targedig. Bu gwelliant
cyson mewn perfformiad yn y cyfnod
sylfaen dros y tair blynedd ddiwethaf,
yn enwedig ar y deilliant uwch na’r
disgwyl.

Ceir dull cyson ar gyfer asesu
ysgol gyfan, sy’n cefnogi monitro a
chymedroli cywir yn effeithiol. Mae
asesu yn wybodus ac yn cwmpasu
ystod eang o ddata ac asesiadau
athrawon, sy’n galluogi’r ysgol i fod yn
gadarn iawn yn ei hasesiadau a’i lefelu.
Mae cyfarfodydd cynnydd yn cynnig
sylfaen gadarnhaol ar gyfer deialog
i bob un o’r staff. Mae cyfarfodydd
yn paratoi staff ar gyfer carfanau
newydd ac ar gyfer cyfarfodydd rhieni
ac athrawon yn dda ac yn cynorthwyo
arweinwyr i fonitro safonau’n
llwyddiannus. Y cam nesaf yw cyfuno
adolygiadau ffurfiol o anghenion dysgu
ychwanegol a chynnwys cynorthwywyr
addysgu yn y cyfarfodydd hyn, gan felly
wella’u medrau.

Ysgol Gynradd
Sealand

71

Atodiad 1: Astudiaethau achos

Datblygu dealltwriaeth gadarn o’r cyfnod
sylfaen fel pennaeth newydd gyda phrofiad
cyfnod allweddol 2

Gwybodaeth am yr ysgol
Mae Ysgol Feithrin a
Babanod Y Meads yn
Aberdaugleddau, Sir Benfro.
Ysgol fabanod a meithrin a
gynhelir yw’r ysgol ar gyfer
tua 436 o ddisgyblion rhwng
tair a saith oed, sydd wedi
eu trefnu’n 16 dosbarth.
Ceir uned Dechrau’n Deg ar
safle’r ysgol, sy’n darparu ar
gyfer tua 64 o ddisgyblion.

Mae tua 30% o ddisgyblion
yn gymwys am brydau
ysgol am ddim. Mae’r ysgol
yn nodi bod gan ryw 66%
o’i disgyblion anghenion
dysgu ychwanegol, gan
gynnwys ychydig iawn
ohonynt sydd â datganiadau
o anghenion addysgol
arbennig. Mae Saesneg yn
iaith ychwanegol i ryw 5% o
ddisgyblion. Nid oes unrhyw
ddisgyblion yn siarad
Cymraeg fel eu mamiaith.

Disgrifiad o’r
gweithgaredd/strategaeth
I ddechrau, bu’r pennaeth yn arsylwi
lleoliadau eraill y cyfnod sylfaen, a
gofynnodd am gymorth a chyngor gan
athro ymgynghorol yr awdurdod lleol
ac ymgynghorydd her y consortiwm.
Cynhaliodd archwiliad o arfer yn yr
ysgol trwy arsylwi dosbarthiadau
ochr yn ochr â’r athro ymgynghorol,
cynnal teithiau dysgu ac edrych ar
y safonau yr oedd disgyblion yn eu
cyflawni. Gofynnodd i athrawon,
cynorthwywyr cymorth dysgu, rhieni
a llywodraethwyr hefyd beth oedd eu
barn am ansawdd y ddarpariaeth yn
y cyfnod sylfaen. Gofynnodd iddynt
ystyried beth oedd y rhwystrau rhag
cyflawni arfer ragorol yn y cyfnod
sylfaen. Casglodd yr adborth hwn
ynghyd i gael darlun clir o gryfderau a
meysydd i’w datblygu.

Cydnabu’r pennaeth a’r athrawon,
er bod cryfderau, bod angen iddynt
wella safonau a darpariaeth. Roedd
y safonau yn y profion cenedlaethol
yn isel, a nododd staff fod safonau ar
draws yr ysgol mewn llythrennedd a
rhifedd yn destun pryder.

Dyma’r rhwystrau a nodwyd:
• Roedd yr ysgol yn dibynnu ar

gynllun ffoneg rhagnodol a oedd yn
tynnu disgyblion allan o’r dosbarth
ac yn addysgu ffoneg iddynt ar
wahân

• Roedd disgyblion yn cael trafferth
trosglwyddo gwybodaeth ffonegol
a ddysgwyd trwy’r cynllun i feysydd
dysgu eraill

• Nid oedd yr arfer o olrhain yr
ymdriniaeth medrau mewn
llythrennedd a rhifedd yn gyson

• Roedd yr ymdriniaeth mewn rhifedd
yn anghyson ac nid oedd yr holl
fedrau’n cael eu cwmpasu’n ddigon
trylwyr

• Nid oedd y camau nesaf ar gyfer
datblygiad disgyblion mewn
llythrennedd a rhifedd wedi’u
nodi’n glir

• Nid oedd cwestiynau allweddol
a geirfa wedi’u cynnwys mewn
cynllunio, ac felly, ar adegau, collwyd
cyfleoedd dysgu pwysig pan oeddent
yn cael eu cyflwyno gan oedolion
eraill yn y dosbarthiadau

• Nid oedd meini prawf llwyddiant
ar gyfer gwersi yn cael eu rhannu
gyda disgyblion, felly nid oedd
disgyblion yn gallu symud ymlaen
yn annibynnol

Ysgol Feithrin a
Babanod Y Meads

72

Atodiad 1: Astudiaethau achos

Nid oedd unrhyw swyddi â
chyfrifoldeb addysgu a dysgu yn yr
ysgol, felly ailstrwythurodd y pennaeth
a’r llywodraethwyr y staffio a chwilio
am ymarferwyr cryf i ymgymryd â’r
rolau hyn. Penderfynodd yr ysgol
dalu cynorthwywyr cymorth dysgu
am oriau ychwanegol i gyfrannu at
gynllunio ac asesu.

Roedd pob un o’r athrawon yn cyfarfod
mewn grwpiau blwyddyn ar gyfer
amser cynllunio, paratoi ac asesu.
Roedd y pennaeth yn canolbwyntio
hyfforddiant ar feysydd ble roedd staff
yn llai hyderus, er enghraifft mewn
dysgu wedi’i ysgogi gan y plentyn a
gwella darpariaeth barhaus.

Daeth defnyddio’r awyr agored yn
ffocws ar gyfer yr ysgol gyfan a’r
staff. Mynnodd y pennaeth fod pob
un o’r staff yn cymryd rhan mewn
gweithgareddau awyr agored a bod
darpariaeth awyr agored yn cael ei
chynnwys yn gyson yn y cynllunio.
Lluniodd restr o 24 o ddisgwyliadau
sefydlog ar gyfer ystafelloedd
dosbarth y cyfnod sylfaen a bu’n
gwirio cynnydd yn erbyn y rhain yn
rheolaidd. Daeth rhannu gwersi
arloesol a dangos arfer dda mewn
llythrennedd a rhifedd yn flaenoriaeth
ym mhob cyfarfod staff.

Beth yw’r effaith?
Mae llawer o’r meysydd y nodwyd
ar y cychwyn eu bod yn fannau i’w
datblygu bellach yn gryfderau. Mae’r
ysgol wedi nodi meysydd ychwanegol
i’w datblygu gyda ffocws ar ddatblygu
medrau llythrennedd, rhifedd a
TGCh disgyblion. Ceir mynediad
gwell at ddarpariaeth awyr agored
ac mae dosbarthiadau’n gwneud
defnydd pwrpasol o ardaloedd a
rennir. Mae ystafelloedd dosbarth
yn hwyluso dysgu gweithredol
a thrwy brofiad. Mae disgyblion
yn llawer mwy gweithgar, ac mae
ymddygiad a phresenoldeb wedi
gwella. Mae’r ysgol, ochr yn ochr
â’r ymgynghorydd her, wedi nodi
pedwar maes arfer y mae’n werth eu
rhannu, sef: safonau a darpariaeth
yn y Gymraeg; asesu ar gyfer dysgu;
ymagwedd at lythrennedd corfforol;
a gwella presenoldeb. Mae asesiadau
athrawon yn fwy trylwyr ac wedi’u
seilio ar dystiolaeth.

• Nid oedd athrawon, ac yn aml,
cynorthwywyr cymorth dysgu, yn
deall diben y gweithgareddau yn
llawn, yn enwedig mewn darpariaeth
barhaus ac estynedig

• Nid oedd gweithgareddau
llythrennedd a rhifedd bob amser
yn ystyrlon nac ar lefel addas

• Roedd asesiadau athrawon yn
rhy hael

• Roedd gan staff rai amheuon y gallai
rheoli ymddygiad disgyblion ddod
yn fwy o her pe bai ganddynt fwy o
ryddid

• Nid oedd trefniadaeth ystafelloedd
dosbarth bob amser yn cefnogi
dysgu gweithredol – nid oedd
meysydd dysgu clir yn amlwg

• Roedd angen adfywio’r ardaloedd
yn yr awyr agored i gynnwys ffocws
gwell ar lythrennedd a rhifedd

• Nid oedd dosbarthiadau mewn
gwahanol grwpiau blwyddyn
wedi’u lleoli gyda’i gilydd, ac roedd
hyn yn ei gwneud yn anos rhannu
adnoddau neu hwyluso gweithio ar
draws grwpiau blwyddyn

• Nid oedd cynorthwywyr cymorth
dysgu’n cymryd rhan mewn cynllunio

• Roedd y cynllunio yn rhy gymhleth
ac nid oedd yn ddigon hyblyg

73

Atodiad 1: Astudiaethau achos

Sicrhau safonau uchel trwy ddarparu
datblygiad proffesiynol eithriadol ar gyfer
holl staff yr ysgol

Gwybodaeth am yr ysgol
Ysgol fabanod wedi’i lleoli
yn Abergele, yn awdurdod
lleol Conwy, yw Ysgol
Glan Gele. Mae 295 o
ddisgyblion ar y gofrestr,
rhwng tair a saith oed,
wedi’u trefnu’n 10 dosbarth.
Mae tua 28% o ddisgyblion
yn gymwys am brydau ysgol
am ddim. Mae’r ysgol wedi
nodi bod gan ryw 51%
o’i disgyblion anghenion
dysgu ychwanegol. Mae
tua 5% o ddisgyblion yn
defnyddio Saesneg fel iaith
ychwanegol a daw bron
pob un ohonynt o gartrefi
Saesneg eu hiaith. Mae
poblogaeth yr ysgol yn
fyrhoedlog oherwydd natur
yr ardal.

Mae hyn yn rhoi cyfle i staff ddweud
a oes yna unrhyw beth nad ydynt yn
ei ddeall. Wedyn, mae arweinwyr yn
darparu hyfforddiant i fynd i’r afael â
hyn. Mae pob un o’r staff yn meddu
ar ddealltwriaeth eithriadol o dda o
sut i gynorthwyo disgyblion i wneud y
cynnydd gorau yn ystod gwersi.

Mae’r pennaeth yn rhagweithiol o ran
nodi hyfforddiant o ansawdd uchel ar
gyfer staff yr ysgol. Mae’n ymchwilio i
raglenni dyfarniadau cenedlaethol er
mwyn dod o hyd i hyfforddiant staff
effeithiol mewn meysydd pwrpasol, fel
‘Dysgu y tu allan i’r Ystafell ddosbarth’,
y ‘Marc Daearyddiaeth Cynradd’, y ‘Marc
Cynhwysiant’ a ‘Partneriaethau Rhieni’.
Mae hyn yn gwella medrau pob un
o’r staff yn llwyddiannus iawn ac yn
gwneud yn siŵr bod negeseuon ac
arfer yn gyson ar draws yr ysgol.

Mae’r ysgol wedi ymrwymo i
hyfforddi pob un o’r staff i gyflwyno’r
cwricwlwm yn effeithiol yn yr
amgylchedd dan do ac awyr agored
fel ei gilydd. Mae nifer o staff wedi
derbyn hyfforddiant achrededig i
gyflwyno addysg Ysgol Goedwig ac
Ysgol y Traeth. Maent yn rhannu
eu harbenigedd yn fewnol a gydag
ysgolion eraill i ddatblygu arfer orau.

Mae’r pennaeth yn credu’n gadarn bod
gan bob un o’r athrawon arbenigedd i
rannu, p’un a ydynt newydd gymhwyso
neu’n fwy profiadol. Mae’n gwneud
y gorau o’r hyn sydd gan bob aelod
unigol o staff i’w gynnig i’r ysgol. Mae
athrawon a staff cymorth yn cymryd
rhan mewn arsylwadau gwersi ac
yn dangos arfer orau trwy ‘driadau
addysgu’. Mae athrawon yn cymryd
rhan mewn sesiynau cyfnewid
athrawon gydag ysgolion eraill, ac
wedyn yn rhannu canfyddiadau gyda
staff yn eu hysgol eu hunain wedi
iddynt ddychwelyd, er enghraifft
ynglŷn â defnyddio technegau holi ac
asesu ar gyfer dysgu. Mae hyn i gyd
yn cyfrannu’n effeithiol iawn at feithrin
gweithlu hynod fedrus ac ymroddgar.

Mae Ysgol Glan Gele yn gweithredu
fel canolfan ddysgu ar gyfer y
consortiwm lleol i rannu arfer orau.
Mae hyn yn sicrhau bod eu harfer eu
hunain yn gyfredol ac yn ehangu sail
eu gwybodaeth. Dywed arweinwyr
a staff eu bod yn dysgu cymaint o
weithio gydag ysgolion eraill ag y mae
ysgolion yn ei ddysgu ganddyn nhw.

Beth yw’r effaith?
Mae gwella gwybodaeth a dealltwriaeth
staff wedi arwain at ddeilliannau
gwell ar gyfer disgyblion. Mae’r ysgol
yn dangos ymrwymiad clir i sicrhau
bod pob un o’r staff yn gallu manteisio
ar hyfforddiant o ansawdd uchel.
Mae pob un o’r staff yn glir ynglŷn â
disgwyliadau’r Fframwaith Llythrennedd
a Rhifedd ac maent yn ei ddefnyddio’n
effeithiol i ddatblygu gallu disgyblion i
drosglwyddo eu medrau’n llwyddiannus
ar draws meysydd dysgu. Ceir deialog
broffesiynol ddefnyddiol rhwng uwch
arweinwyr ac athrawon dosbarth am
ddatblygu medrau disgyblion, sy’n
galluogi bron pob un ohonynt i wneud
cynnydd rhagorol.

Mae ffocws yr ysgol ar ddatblygu
‘iaith arfer’ wedi’i ymgorffori’n dda ac
mae pob un o’r staff yn defnyddio holi
medrus yn ystod sesiynau i ddatblygu
medrau meddwl disgyblion. Mae
datblygu hyder a medrau staff wedi
arwain at addysgu a dysgu gwell
ar draws yr ysgol. Mae lefel medr
uchel y staff a’u gwybodaeth bynciol
eithriadol o dda yn sicrhau bod bron
pob un o’r gwersi’n ddifyr ac yn aml yn
arloesol. Caiff hyn effaith gadarnhaol
ar agweddau disgyblion at ddysgu.

Mae gwersi dan do a’r tu allan fel ei
gilydd, a’r defnydd dychmygus o’r ardal yn
galluogi disgyblion i atgyfnerthu medrau
mewn ffordd ysgogol a thrwy brofiad.
Mae rhannu arfer dda ar bob lefel yn
datblygu arbenigedd staff yn effeithiol.
Mae hyn yn gwella gwybodaeth staff,
sydd wedyn yn cael effaith uniongyrchol
ar ddeilliannau disgyblion.

Ysgol Glan Gele

Disgrifiad o’r
gweithgaredd/strategaeth
Mae’r ysgol wedi datblygu ei ‘hiaith
arfer’ ei hun, y mae athrawon yn
ei defnyddio’n gyson i sicrhau bod
gwersi’n hynod effeithiol y bernir
yn aml eu bod yn rhagorol, gan
ddefnyddio set o feini prawf penodol
o’r hyfforddiant ‘Rhagoriaeth mewn
Arfer’. Caiff pob un o’r staff eu cynnwys
mewn cynllunio profiadau dysgu
diddorol a heriol, sy’n cynnwys nodi
disgwyliadau clir ar gyfer yr hyn y bydd
disgyblion yn ei ddysgu.

74

Atodiad 1: Astudiaethau achos

Atodiad 2:
Cwestiynau
i ysgolion eu
hystyried

76

Atodiad 2: Cwestiynau i ysgolion eu hystyried

1. Sut ydych chi’n defnyddio
dysgu gweithredol a thrwy
brofiad i gymell ac ysgogi
disgyblion i ddatblygu eu medrau
llythrennedd a rhifedd?

2. Sut ydych chi’n codi safonau
llythrennedd a rhifedd trwy
wneud defnydd gwell o ddysgu
gweithredol a thrwy brofiad?

3. A yw gwaith disgyblion mewn
llyfrau yn cynrychioli’r hyn y
gallant ei wneud yn annibynnol,
yn eich barn chi?

4. Pa mor hyblyg yw eich cynllunio?
A yw plant yn gwneud cyfraniadau
gwerthfawr at y gweithgareddau
llythrennedd a rhifedd sy’n
gweithio’n dda, yn eu barn nhw, a’r
hyn y mae angen ei newid?

5. Pa mor dda y caiff disgyblion eu
cynnwys mewn penderfynu ar
ffocws y wers, ac mewn cynllunio
a threfnu gweithgareddau
llythrennedd a rhifedd ac ardaloedd
dan do ac yn yr awyr agored?

6. Pa mor rheolaidd ydych chi’n
addasu eich cynllunio i ymateb i
newid mewn amgylchiadau ac i
ddiddordebau disgyblion?

7. Sut ydych chi’n cysylltu
gweithgareddau llythrennedd
a rhifedd parhaus, estynedig a
ffocysedig, sydd wedi’u lleoli dan
do ac yn yr awyr agored?

8. Sut ydych chi’n monitro ac yn
arfarnu’r ddarpariaeth yr ydych
yn ei threfnu ar gyfer dysgu
gweithredol a thrwy brofiad
i sicrhau ymdriniaeth dda â
medrau llythrennedd a rhifedd ym
Mlwyddyn 1 a Blwyddyn 2?

9. Sut ydych chi’n sicrhau bod
cydbwysedd priodol rhwng dysgu
trwy brofiad ac addysgu ffurfiol o
ran datblygu medrau llythrennedd
a rhifedd disgyblion yn unol ag
arfer dda yn y cyfnod sylfaen?

10. Ystyriwch pa mor dda rydych yn
defnyddio’r ardal i wella profiadau
dysgu disgyblion ac ymestyn eu
medrau llythrennedd a rhifedd.

11. Pa ystod o ddulliau addysgu a
ddefnyddir i ddatblygu medrau
llythrennedd a rhifedd disgyblion?
A yw staff yn gweithredu
fel hwyluswyr, cymhellwyr,
arddangoswyr a chydweithwyr
mewn dysgu?

12. Pa mor dda y mae athrawon a staff
cymorth yn deall pryd i ymyrryd a
phryd i sefyll yn ôl yn chwarae /
dysgu trwy brofiad disgyblion?

Cwestiynau i ysgolion eu hystyried
13. Sut mae athrawon yn annog

disgyblion i feddwl drostynt eu
hunain, datrys problemau a bod
yn greadigol?

14. Ym mha ffordd y mae eich
systemau ar gyfer asesu yn
effeithiol, yn hylaw a ddim yn rhy
feichus ar gyfer staff?

15. Amlinellwch ddealltwriaeth uwch
arweinwyr o addysgeg y cyfnod
sylfaen.

16. Sut mae arweinwyr yn sicrhau
bod llythrennedd a rhifedd yn
cael eu cyflwyno yn unol ag arfer
dda yn y cyfnod sylfaen? Sut
ydych chi’n monitro hyn?

17. Pa gyfleoedd datblygiad
proffesiynol ydych chi’n eu darparu
ar gyfer staff fel eu bod yn deall
sut i asesu a chynllunio ar gyfer
llythrennedd a rhifedd ar draws
meysydd dysgu’r cyfnod sylfaen?

Atodiad 3:
Sail y dystiolaeth

78

Atodiad 3: Sail y dystiolaeth

Mae’r canfyddiadau a’r
argymhellion yn yr adroddiad
hwn yn defnyddio’r dadansoddiad
o arolygiadau ysgolion
cynradd er 2010. Cefnogwyd y
dystiolaeth hon gan ymweliadau
â 27 o ysgolion cynradd i arsylwi
arfer yn y cyfnod sylfaen wrth
gyflwyno llythrennedd a rhifedd
ym Mlwyddyn 1 a Blwyddyn 2.

Yn ystod eu hymweliadau,
bu arolygwyr:

• yn arsylwi arfer yn y cyfnod
sylfaen ym Mlwyddyn 1 a
Blwyddyn 2

• yn craffu ar waith disgyblion

• yn cyfarfod â grwpiau
cynrychioliadol o ddisgyblion

• yn adolygu ystod o ddogfennau
o ysgolion, gan gynnwys
cynlluniau’r cwricwlwm a
deunyddiau asesu

• yn cyfweld ag athrawon ac
arweinwyr ysgol

Sail y dystiolaeth
Dyma’r ysgolion yr
ymwelwyd â nhw fel rhan
o’r astudiaeth hon:
Ysgol Gynradd Ynystawe, Abertawe

Ysgol Gynradd Victoria, Bro Morgannwg

Ysgol Gynradd Tongwynlais, Caerdydd

Ysgol Mynydd Bychan, Caerdydd

Ysgol Gymraeg Cwm Derwen, Caerffili

Ysgol Santes Gwladys Bargoed, Caerffili

Ysgol Ifor Hael, Casnewydd

Ysgol Fabanod Melin, Castell-nedd
Port Talbot

Ysgol Rhos Helyg, Ceredigion

Ysgol Eglwysbach, Conwy

Ysgol Glan Gele, Conwy

Ysgol Morfa Nefyn, Gwynedd

Ysgol Gynradd Troedyrhiw,
Merthyr Tudful

Ysgol Gynradd Bracla, Pen-y-bont
ar Ogwr

Ysgol Fabanod Oldford, Powys

Ysgol Feithrin a Babanod Y Meads,
Sir Benfro

Ysgol Bryn Collen, Sir Ddinbych

Ysgol Melyd, Sir Ddinbych

Ysgol Gymraeg Teilo Sant,
Sir Gaerfyrddin

Ysgol Saron, Sir Gaerfyrddin

Ysgol Gynradd Sandycroft, Sir y Fflint

Ysgol Gynradd Sealand, Sir y Fflint

Ysgol Gynradd George Street, Torfaen

Ysgol Wirfoddol a Reolir Treftadaeth
Blaenafon, Torfaen

Ysgol Gynradd Gymunedol Parc Borras,
Wrecsam

Ysgol Gynradd yr Eglwys yng Nghymru
Pentre, Wrecsam

Ysgol Esceifiog, Ynys Môn

79

Geirfa

Geirfa
Amser cynllunio, paratoi ac
asesu (CPA)
Amser i athrawon ymgymryd â
gweithgareddau cynllunio, paratoi ac
asesu yn ystod y diwrnod ysgol

Cyfnod allweddol 2
Y term cyfreithiol am bedair blynedd
o addysg mewn ysgolion a gynhelir
yng Nghymru sy’n cael eu hadnabod
gan amlaf fel Blwyddyn 3, Blwyddyn 4,
Blwyddyn 5 a Blwyddyn 6, pan fydd
y disgyblion rhwng saith ac un ar
ddeg oed

Chwarae byd bach
Chwarae ble mae plant yn mynd i
mewn i fyd dychmygus ble gallant
greu cymeriadau, datblygu syniadau
ysgogol ac unigryw, ac ailedrych ar,
a chynrychioli, profiadau bywyd go
iawn. Mae’n galluogi datblygu iaith a
meddwl dychmygus.

Dysgu gweithredol
Cael profiadau uniongyrchol trwy
wneud a thrwy chwarae ac ymglymiad
uniongyrchol

Fframwaith Llythrennedd
a Rhifedd Cenedlaethol
(FfLlRh)
Fframwaith medrau a ddatblygwyd
gan Lywodraeth Cymru. Daeth yn
statudol mewn ysgolion o Fedi 2013
ac mae’n cynnwys asesu statudol
yn erbyn y fframwaith o 2014. Mae
wedi’i gynllunio i helpu athrawon i
ymgorffori llythrennedd a rhifedd ym
mhob pwnc ar gyfer dysgwyr rhwng
pump a phedair ar ddeg.

Proffil y cyfnod sylfaen
(PCS)
Dull cenedlaethol statudol ar gyfer
rhoi sgôr ar gyfer deilliannau a data
cynnydd y cyfnod sylfaen. Mae’n asesu
galluoedd a datblygiad plant mewn
pedwar maes dysgu, sef:

• datblygiad personol a
chymdeithasol, lles ac amrywiaeth
ddiwylliannol

• medrau iaith, llythrennedd a
chyfathrebu, sy’n ymgorffori
elfen llythrennedd y Fframwaith
Llythrennedd a Rhifedd
Cenedlaethol [FfLlRh])

• datblygiad mathemategol, sy’n
ymgorffori elfen rhifedd y FfLlRh

• datblygiad corfforol

Taith Ddysgu
Arsylwadau ffurfiol neu anffurfiol o
addysgu, darpariaeth neu agwedd arall
ar fywyd yr ysgol, sy’n digwydd mewn
ystafell ddosbarth neu amgylchedd
dysgu arall

Y cyfnod sylfaen
Dull o ddysgu ar gyfer plant rhwng
tair a saith oed yng Nghymru. Dyma’r
cwricwlwm statudol ar gyfer pob
plentyn yng Nghymru rhwng yr
oedrannau hyn mewn lleoliadau a
gynhelir a lleoliadau nas cynhelir fel
ei gilydd.

Ymgynghorwyr Her
Gweithwyr proffesiynol sy’n
cynorthwyo ysgolion i wella ansawdd
yr addysgu a’r dysgu a meithrin
gallu arwain er mwyn i ysgolion
allu cyflwyno’r cylch gwella ysgol
blynyddol cytûn yn llwyddiannus

Ysgol Goedwig
Mae’r dysgu’n digwydd mewn
coetir neu amgylchedd naturiol ac
mae’n cefnogi datblygu perthynas
rhwng y dysgwr a’r byd naturiol gan
ddefnyddio ystod o brosesau sy’n
canolbwyntio ar y dysgwr.

80

Cyfeiriadau

80

Cyfeiriadau
Donaldson, G. (2015) Dyfodol
Llwyddiannus – Adolygiad Annibynnol
o’r Cwricwlwm a’r Trefniadau Asesu
yng Nghymru. Caerdydd: Llywodraeth
Cymru. [Ar-lein]. Ar gael o: (Ar-lein).
Ar gael o: https://swanfphase.
files.wordpress.com/2013/06/
donaldson-successful-futures-cy.pdf
[Defnyddiwyd 26 Gorffennaf 2017]

Estyn (2009) Chwarae a dysgu
gweithredol – Pecyn cymorth ar
gyfer ymarferwyr y Cyfnod Sylfaen.
Caerdydd: Estyn [Ar-lein]. Ar gael o:
https://www.estyn.llyw.cymru/sites/
default/files/documents/Chwarae%20
a%20dysgu%20gweithredol%3A%20
Pecyn%20cymorth%20ar%20gyfer%20
ymarferwyr%20y%20Cyfnod%20
Sylfaen%20-%20Medi%202009.pdf
[Defnyddiwyd 26 Gorffennaf 2017]

Llywodraeth Cymru (2013)
Fframwaith Llythrennedd a Rhifedd
Cenedlaethol: Cynorthwyo ysgolion i
gyflwyno’r Fframwaith Llythrennedd
a Rhifedd Cenedlaethol. Caerdydd:
Llywodraeth Cymru. [Ar-lein]. Ar gael
o: http://learning.gov.wales/docs/
learningwales/publications/130415-
lnf-guidance-cy.pdf [Defnyddiwyd 26
Gorffennaf 2017]

Llywodraeth Cymru (2014) Archwiliad
annibynnol o’r Cyfnod Sylfaen yng
Nghymru: Adroddiad Terfynol.
Caerdydd: Llywodraeth Cymru. [Ar-
lein]. Ar gael o: http://gov.wales/
docs/dcells/publications/140519-
independent-stocktake-of-the-
foundation-phase-in-wales-cy.pdf
[Defnyddiwyd 26 Gorffennaf 2017]

Llywodraeth Cymru (2015) Fframwaith
y Cyfnod Sylfaen. Caerdydd:
Llywodraeth Cymru. [Ar-lein]. Ar gael
o: http://learning.gov.wales/docs/
learningwales/publications/150803-
fp-framework-cy.pdf [Defnyddiwyd 26
Gorffennaf 2017]

Llywodraeth Cymru (2016) Cynllun
Gweithredu’r Cyfnod Sylfaen. Caerdydd.
Llywodraeth Cymru. [Ar-lein]. Ar
gael o: http://gov.wales/docs/dcells/
publications/161103-fp-action-plan-
cy.pdf [Defnyddiwyd 23 Hydref 2017]

WISERD (2017) Gwerthuso’r Cyfnod
Sylfaen: Adroddiad Terfynol. Caerdydd:
Llywodraeth Cymru. [Ar-lein]. Ar
gael o: http://gov.wales/docs/caecd/
research/2015/150514-foundation-
phase-final-cy.pdf [Defnyddiwyd 23
Hydref 2017]

https://swanfphase.files.wordpress.com/2013/06/donaldson-successful-futures-cy.pdf
https://swanfphase.files.wordpress.com/2013/06/donaldson-successful-futures-cy.pdf
https://swanfphase.files.wordpress.com/2013/06/donaldson-successful-futures-cy.pdf
https://www.estyn.llyw.cymru/sites/default/files/documents/Chwarae%20a%20dysgu%20gweithredol%3A%20Pecyn%20cymorth%20ar%20gyfer%20ymarferwyr%20y%20Cyfnod%20Sylfaen%20-%20Medi%202009.pdf
https://www.estyn.llyw.cymru/sites/default/files/documents/Chwarae%20a%20dysgu%20gweithredol%3A%20Pecyn%20cymorth%20ar%20gyfer%20ymarferwyr%20y%20Cyfnod%20Sylfaen%20-%20Medi%202009.pdf
https://www.estyn.llyw.cymru/sites/default/files/documents/Chwarae%20a%20dysgu%20gweithredol%3A%20Pecyn%20cymorth%20ar%20gyfer%20ymarferwyr%20y%20Cyfnod%20Sylfaen%20-%20Medi%202009.pdf
https://www.estyn.llyw.cymru/sites/default/files/documents/Chwarae%20a%20dysgu%20gweithredol%3A%20Pecyn%20cymorth%20ar%20gyfer%20ymarferwyr%20y%20Cyfnod%20Sylfaen%20-%20Medi%202009.pdf
https://www.estyn.llyw.cymru/sites/default/files/documents/Chwarae%20a%20dysgu%20gweithredol%3A%20Pecyn%20cymorth%20ar%20gyfer%20ymarferwyr%20y%20Cyfnod%20Sylfaen%20-%20Medi%202009.pdf
https://www.estyn.llyw.cymru/sites/default/files/documents/Chwarae%20a%20dysgu%20gweithredol%3A%20Pecyn%20cymorth%20ar%20gyfer%20ymarferwyr%20y%20Cyfnod%20Sylfaen%20-%20Medi%202009.pdf
http://learning.gov.wales/docs/learningwales/publications/130415-lnf-guidance-cy.pdf
http://learning.gov.wales/docs/learningwales/publications/130415-lnf-guidance-cy.pdf
http://learning.gov.wales/docs/learningwales/publications/130415-lnf-guidance-cy.pdf
http://gov.wales/docs/dcells/publications/140519-independent-stocktake-of-the-foundation-phase-in-wales-cy.pdf
http://gov.wales/docs/dcells/publications/140519-independent-stocktake-of-the-foundation-phase-in-wales-cy.pdf
http://gov.wales/docs/dcells/publications/140519-independent-stocktake-of-the-foundation-phase-in-wales-cy.pdf
http://gov.wales/docs/dcells/publications/140519-independent-stocktake-of-the-foundation-phase-in-wales-cy.pdf
http://learning.gov.wales/docs/learningwales/publications/150803-fp-framework-cy.pdf
http://learning.gov.wales/docs/learningwales/publications/150803-fp-framework-cy.pdf
http://learning.gov.wales/docs/learningwales/publications/150803-fp-framework-cy.pdf
http://gov.wales/docs/dcells/publications/161103-fp-action-plan-cy.pdf
http://gov.wales/docs/dcells/publications/161103-fp-action-plan-cy.pdf
http://gov.wales/docs/dcells/publications/161103-fp-action-plan-cy.pdf
http://gov.wales/docs/caecd/research/2015/150514-foundation-phase-final-cy.pdf
http://gov.wales/docs/caecd/research/2015/150514-foundation-phase-final-cy.pdf
http://gov.wales/docs/caecd/research/2015/150514-foundation-phase-final-cy.pdf

	Cover
	Inside Cover

	Contents
	Introduction
	Background
	Main findings
	Recommendations
	Standards in Literacy and Numeracy
	Common characterisitics
	Effective Practice: literacy
	Oracy Skills
	Reading Skills
	Writing Skills

	Effective Practice: numeracy
	Number Skills
	Number and Measuring Skills
	Number and Mathematical Reasoning Skills
	Measuring and Mathematical Reasoning Skills

	Pupil Voice and Independence
	Effective Practice

	Provision for Literacy and Numeracy
	Effective Practice

	Teaching and Assessment
	Teaching: Effective Practice
	Assessment: Effective Practice

	Leadership
	Effective Practice

	Appendix 1: Case Studies
	Sandycroft Primary School
	Tongwynlais Primary School
	Brackla Primary School
	Borras Park Community Primary School
	Ysgol Gymraeg Cwm Derwen
	Sealand Primary School
	The Meads Infant and Nursery School
	Ysgol Glan Gele

	Appendix 2: Questions for schools to consider
	Appendix 3: Evidence base
	Glossary
	References

