

Mathemateg Cyfnod Allweddol 4:

beth sy'n gweithio mewn unarddeg ysgol

Llywodraeth Cymru
Welsh Government

www.cymru.gov.uk

Mathemateg Cyfnod Allweddol 4: beth sy'n gweithio mewn unarddeg ysgol

- Cynulleidfa** Mae'r ddogfen wedi'i hanelu at ymarferwyr mewn ysgolion yng Nghymru.
- Trosolwg** Mae'r ddogfen hon yn edrych ar beth sy'n gweithio mewn unarddeg ysgol uwchradd lle mae'r perfformiad mewn TGAU mathemateg lawn cystal neu'n well na'r perfformiad mewn Cymraeg Iaith Gyntaf/Saesneg, gan ystyried canran y dysgwyr sydd â'r hawl i brydau ysgol am ddim yn nalgylchoedd yr ysgol.
- Camau i'w cymryd** Gofynnir i ymarferwyr adolygu'r wybodaeth yn y ddogfen ac ystyried sut gallai ddylanwadu ar yr arfer yn eu hysgol nhw.
- Rhagor o wybodaeth** Dylid cyfeirio ymholiadau am y ddogfen hon at:
Uned Safonau Ysgolion a Chyflawni
Yr Adran Addysg a Sgiliau
Llywodraeth Cymru
Parc Cathays
Caerdydd
CF10 3NQ
Ffôn: 029 2080 1331
e-bost: Teachingenquires@cymru.gsi.gov.uk
- Copïau ychwanegol** Mae'r ddogfen hon ar gael o wefan Llywodraeth Cymru yn www.dysgu.cymru.gov.uk

Cynnwys

Cyflwyniad	2
Prif ganfyddiadau	8
Sut mae'r adroddiad hwn yn gweithio	9
Arweinyddiaeth wasgaredig	10
Cynllunio strategol	10
Rhannu disgwyliadau ac atebolrwydd	10
Cwricwlwm	13
Tracio a thargedau	15
Strategaethau ymyrryd	17
Cynlluniau gwaith	18
Addysgu ac asesu	19
Paratoi ar gyfer arholiadau	23
Gwaith cartref	25
Cyhoeddiadau cysylltiedig gan Estyn a Llywodraeth Cymru	26
Atodiad – astudiaethau achos	27
Ysgol Esgob Gore – Abertawe	27
Ysgol Gyfun Llandeilo Ferwallt – Abertawe	29
Ysgol Uwchradd Caerdydd – Caerdydd	31
Ysgol Gymuned Cefn Hengoed – Abertawe	33
Ysgol Gyfun Cynffig – Pen-y-bont ar Ogwr	35
Ysgol Dyffryn – Castell-nedd Port Talbot	37
Ysgol Uwchradd John Summers – Sir y Fflint	39
Ysgol Gymunedol Llangatwg – Castell-nedd Port Talbot	41
Coleg Gymunedol Michaelston – Caerdydd	43
Ysgol Trecelyn – Caerffili	45
Ysgol Gyfun Gŵyr – Abertawe	47

Cyflwyniad

Beth yw bwriad yr adroddiad hwn?

Yn ystod blwyddyn gyntaf yr Uned Safonau Ysgolion, un o ganfyddiadau'r dadansoddiad data a wnaethpwyd ganddi oedd y tanberfformiad sylweddol ledled Cymru mewn mathemateg ar lefel TGAU. Mae canran y dysgwyr sy'n ennill graddau A*–C mewn mathemateg yn gyson is na'r rheini sy'n ennill yr un graddau mewn Cymraeg Iaith Gyntaf/Saesneg ar draws pob un o'r pedwar consortia ac ym mhob un o'r 22 awdurdod lleol.

Mae'r adroddiad hwn, a ysgrifennwyd gan yr Uned Safonau Ysgolion, yn edrych ar beth sy'n gweithio mewn unarddeg ysgol uwchradd sy'n gwrthbrofi'r tueddiad hwn, a lle mae'r perfformiad mewn TGAU Mathemateg lawn cystal neu'n well na'r perfformiad mewn Cymraeg Iaith Gyntaf/Saesneg, gan ystyried canran y dysgwyr sydd â'r hawl i brydau ysgol am ddim yn nalgylchoedd yr ysgol.

Os yw'r strategaethau a'r arferion a amlinellir yn yr adroddiad hwn yn gweithio i'r ysgolion hynny, gallen nhw weithio lawn cystal i chi. Mae perygl bob amser y bydd unrhyw un sy'n darllen adroddiad fel hwn yn dweud nad oes dim byd newydd ynddo a bod ei ysgol eisoes yn gwneud y pethau hyn. Os felly, dylai'r darllenwr ofyn i'w hun, a yw'r camau gweithredu'n cael yr un effaith ag a welir yn yr unarddeg ysgol hyn, ac os nad ydyn nhw, pam? **Dylai ysgolion a chonsortia nodi cynnwys yr adroddiad hwn wrth gynllunio ar gyfer gwelliannau mewn mathemateg.**

Drwy gydol y ddogfen, pan gyfeirir at staff yn cynnal sesiynau adolygu neu ymgynghori ychwanegol, mae'n bwysig pwysleisio fan hyn bod yr ysgolion wedi cynllunio ar gyfer hyn ac nid yw'n ychwanegol at ddyletswyddau staff a'u horiau cyswllt.

Beth yw'r Uned Safonau Ysgolion?

Sefydlwyd yr Uned Safonau Ysgolion ym mis Mai 2011 i sbarduno uchelgais ac i wella canlyniadau. Mae'r Uned yn gyfrifol am wneud gwell defnydd o ddata, cryfhau atebolrwydd, sicrhau bod arferion a gaiff gryn effaith yn cael eu rhannu, a gwerthuso gweithrediad polisiau. Yn rhinwedd y rôl hon mae'n gweithio'n agos ag Estyn. Mae'r Uned yn cymryd stoc bob tymor gyda'r pedwar consortia rhanbarthol a gwneir hyn er mwyn herio a chefnogi consortia i weithio'n systematig er mwyn codi safonau cyrhaeddiad yn eu hysgolion. Mae'r Uned yn defnyddio'r system fandio ysgolion uwchradd fel y gall consortia herio a darparu cymorth i ysgolion sy'n tanberfformio er mwyn gwella cyrhaeddiad dysgwyr.

Pam ein bod yn gwneud hyn?

Yn hydref 2010, roedd yn dod yn fwy-fwy amlwg nad oedd Cymru yn perfformio cystal â'r gwledydd cartref eraill mewn arholiadau ar ddiwedd Cyfnod Allweddol 4. Yn ychwanegol at hynny roedd perfformiad gwael Cymru yn asesiadau PISA 2009.

Beth mae'r data yn ei ddweud wrthym?

Mae'r adroddiad hwn yn cyfeirio at ddata hyd at 2011, oherwydd nid oedd data terfynol 2012 ar lefel ysgol ac awdurdod lleol ar gael adeg cynhyrchu'r deunydd.

Yn 2011, roedd 60.8 y cant o ddysgwyr a gofrestrwyd ar gyfer mathemateg wedi cyflawni Lefel 2, o'i gymharu â 67.6 y cant mewn Saesneg a 74.6 y cant mewn Cymraeg Iaith Gyntaf. Cafwyd darlun tebyg yn 2010, lle'r oedd 59.9 y cant o ddysgwyr a gofrestrwyd wedi cyflawni Lefel 2 mewn mathemateg, o'i gymharu â 67.6 y cant mewn Saesneg a 73.4 mewn Cymraeg Iaith Gyntaf.

Yn 2011, dim ond 41 allan o'r 221 ysgol uwchradd yng Nghymru a sicrhodd berfformiad mewn TGAU Mathemateg ar yr un lefel neu'n uwch na'r perfformiad ar gyfer Cymraeg Iaith Gyntaf/Saesneg.

Roedd Cymru wedi perfformio'n is na chyfartaledd y Sefydliad ar gyfer Cydweithrediad a Datblygiad Economaidd (OECD) yng nghanlyniadau PISA ar gyfer mathemateg yn 2009, gyda sgôr a oedd yn is nag ar gyfer darllen ac yn llawer is na gwyddoniaeth.

Mae Ffigurau 1–4 yn dangos y gwahaniaeth yn 2011 rhwng sgoriau Cymraeg Iaith Gyntaf/Saesneg a'r rheini ar gyfer mathemateg ym mhob awdurdod lleol yn y pedwar consortia rhanbarthol ac ar gyfer y consortiwm cyfan.

Ffigur 1: Consortiwm Gogledd Cymru

Ffigur 2: Consortiwm De Orllewin a Chanolbarth Cymru

Ffigur 3: Consortiwm Canol De Cymru

Ffigur 4: Consortiwm De Ddwyrain Cymru

Yn dilyn yr ymarferion cymryd stoc cychwynnol gyda'r Uned Safonau Ysgolion, cytunodd bob consortiwm i naill ai barhau â'r ymchwiliadau a oedd eisoes ar y gweill i archwilio achosion y broblem hon neu i ddechrau rhoi ymchwiliad o'r fath ar waith. Roedd pob consortiwm wedi cytuno i ddarparu cymorth i'w hysgolion i wella perfformiad mewn mathemateg. Roedd hyn yn cynnwys datblygu a monitro offerynnau tracio dysgwyr, cynlluniau hyfforddi ehangach, a chynlluniau gweithredu unigol ar gyfer ysgolion sy'n tanberfformio, yn enwedig yr ysgolion hynny ym Mandiau 4 a 5. Mae'r Uned Safonau Ysgolion yn cael y wybodaeth ddiweddaraf bob tymor am y camau gweithredu hyn ac, ar y cyd â'r consortia, mae wedi sefydlu llwybr gwella ar gyfer Lefel 2 yn cynnwys Cymraeg/Saesneg Iaith Gyntaf a mathemateg hyd at 2014. Os yw'r dangosydd perfformiad hwn yn mynd i wella yng Nghymru, yna'r allwedd fydd sicrhau gwelliant mewn TGAU mathemateg.

Y sampl o ysgolion

Dewiswyd unarddeg ysgol yn seiliedig ar eu perfformiad dros y ddwy flynedd diwethaf mewn mathemateg o'i gymharu â'u perfformiad disgwylidig gan ystyried canran y dysgwyr sydd â'r hawl i brydau ysgol am ddim. Mae Ffigur 5 yn dangos, yn y golofn o dan y teitl gweddilleb, faint yn well wnaeth pob ysgol sgorio yn 2010 a 2011 o'i gymharu â'r hyn a oedd yn ddisgwylidig ohonyn nhw gan ystyried canran y dysgwyr sydd â'r hawl i brydau ysgol am ddim. Roedd naw allan o'r unarddeg ysgol wedi perfformio'n well yn 2011 mewn mathemateg na Chymraeg/Saesneg gan ystyried canran y dysgwyr sydd â'r hawl i gael prydau ysgol am ddim, o'i gymharu â chyfradd genedlaethol o 120 allan o 221 ysgol.

Dyma'r ysgolion y dewiswyd ymweld â nhw:

- Ysgol Esgob Gore – Abertawe
- Ysgol Gyfun Llandeilo Ferwallt – Abertawe
- Ysgol Uwchradd Caerdydd – Caerdydd
- Ysgol Gymuned Cefn Hengoed – Abertawe
- Ysgol Gyfun Cynffig – Pen-y-bont ar Ogwr
- Ysgol Dyffryn – Castell-nedd Port Talbot
- Ysgol Uwchradd John Summers – Sir y Fflint
- Ysgol Gymunedol Llangatwg – Castell-nedd Port Talbot
- Coleg Cymunedol Michaelston – Caerdydd
- Ysgol Trecelyn – Caerffili
- Ysgol Gyfun Gŵyr – Abertawe.

Ac eithrio un, mae gweddill yr ysgolion ym Mandiau 1 neu 2. Mae llawer o'r ysgolion wedi cael y radd uchaf yng nghanlyniadau arolwg Estyn (gweler estyn.gov.uk).

Ffigur 5

Awdurdod lleol	Ysgol	Band 2011	Prydau ysgol am ddim % 2011	Gweddilleb mathemateg		Gweddilleb cyfartalog mathemateg	Gweddilleb gwahaniaeth rhwng mathemateg – Cymraeg/ Saesneg
				2010	2011		2011
Abertawe	Ysgol Gyfun Llandeilo Ferwallt	1	3.5	7.4	8.0	7.7	5.9
Abertawe	Ysgol Gyfun Gŵyr	1	9.5	5.8	5.1	5.5	1.8
Caerdydd	Ysgol Uwchradd Caerdydd	2	5.6	5.2	5.4	5.3	2.3
Pen-y-Bont ar Ogwr	Ysgol Gyfun Cynffig	2	31.5	6.1	4.4	5.3	-3.3
Abertawe	Ysgol Gymuned Cefn Hengoed	1	36.2	4.9	5.2	5.0	2.6
Abertawe	Ysgol Esgob Gore	1	25.2	3.7	6.1	4.9	1.6
Caerdydd	Coleg Cymunedol Michaelston	4	48.4	4.9	4.6	4.7	-1.9
Sir y Fflint	Ysgol Uwchradd John Summers	2	36.6	2.1	7.1	4.6	4.6
Castell-nedd Port Talbot	Ysgol Dyffryn	1	19.1	3.7	5.4	4.6	0.8
Caerffili	Ysgol Trecelyn	1	15.2	3.4	5.2	4.3	3.5
Castell-nedd Port Talbot	Ysgol Gymunedol Llangatwg	2	20.8	4.2	4.2	4.2	3.4

Cynhaliwyd cyfweiliadau lled-strwythurol gyda'r pennaeth, y pennaeth mathemateg, ac aelodau eraill o dîm arwain yr ysgol a'r adran fathemateg. Paratowyd cyfres o gwestiynau drafft ymlaen llaw a chyflwynwyd y rhain i'r ysgolion cyn yr ymweliadau.

Prif ganfyddiadau

Dyma'r rhesymau dros berfformiad uchel yr holl ysgolion hyn:

- mae gan dîm arwain yr ysgol a'r tîm rheoli canol ddisgwyliadau uchel o bob adran, ond yn enwedig adrannau'r pynciau craidd. Mewn rhai achosion, roedd perfformiad yr adran fathemateg wedi'i thrawsnewid o ganlyniad i ymdrech benodol gan y pennaeth a'r uwch dîm rheoli
- mae gan yr adran gynllun gwaith effeithiol iawn sy'n cael ei adolygu'n barhaus i gyfateb ag anghenion dysgwyr wrth iddyn nhw symud i fyny drwy'r ysgol. Defnyddir nifer o werslyfrau ac adnoddau. Nid oedd dim un o'r ysgolion llwyddiannus yn llwyr ddibynnol ar un gwर्सlyfr yn unig
- mae'r adran yn ennyn brwdfrydedd dysgwyr ac yn eu trin fel mathemategwyr ifanc. Drwy wneud hyn, maen nhw'n chwalu'r ofn bod mathemateg yn bwnc anodd. Mae'r athrawon yn fodolau rôl; disgwylir i'r dysgwyr ddatrys problemau a chefnogi eu cyd-ddysgwyr. Mae'r dysgwyr a'r athrawon yn mwynhau mathemateg
- mae'r gwersi'n gyson wedi'u strwythuro a'u cynllunio'n dda. Mae dysgwyr yn gweithio mewn amrywiol ffyrdd a gofynnir cwestiynau'n ofalus ac yn wahaniaethol er mwyn cynnwys pob dysgwr. Mae'r dysgwyr yn asesu gwaith ei gilydd ac yn cael eu hannog i ofyn am gymorth ac i fynegi eu problemau dysgu
- mae'r asesu'n gyson o safon uchel, caiff dysgwyr eu tracio ac mae ganddyn nhw dargedau dysgu sy'n uniongyrchol gysylltiedig â'r asesu; maen nhw'n deall pa sgiliau a thasgau sydd eu hangen arnyn nhw nesaf i wella eu perfformiad
- gwneir defnydd craff o setiau. Pan fydd carfannau o ddysgwyr yn tanberfformio, caiff setiau ychwanegol eu creu neu defnyddir cynorthwywyr addysgu i roi cymorth i grwpiau o ddysgwyr
- caiff sesiynau gwaith cartref ac adolygu eu targedu er mwyn datblygu ar y gwaith a wnaed yn y gwersi
- defnyddir TGCh i ychwanegu at y gwersi a'r asesiadau ond ceir cysylltiad bob amser â sgiliau mathemateg
- manteisir i'r eithaf ar 'enillion cyflym' er mwyn magu hyder ond nid yw'r ysgolion yn defnyddio gimics
- caiff cofrestru'n gynnar ar gyfer TGAU ei dargedu'n ofalus, os gwneir hyn o gwbl. Mae dysgwyr yn ymarfer technegau arholiad er mwyn magu hyder.

Sut mae'r adroddiad hwn yn gweithio

Prif ddiben yr adroddiad hwn yw i rannu arfer da. Mae'r Uned Safonau Ysgolion yn ymwybodol bod ysgolion eraill heblaw am yr unarddeg a ddewiswyd yma yn defnyddio arferion da mewn mathemateg a bydd yn cynnal rhagor o ymweliadau ag ysgolion er mwyn adnabod yr arfer hwn a'i ychwanegu at wefan Dysgu Cymru. Bwriedir diweddarau'r ddogfen hon o bryd i'w gilydd fel ei bod yn gyfrwng byw o rannu arfer da. Caiff astudiaethau achos a chlipiau fideo eu hychwanegu drwy gydol y flwyddyn. Mae'n bosibl ychwanegu hyperddolenni i ddadansoddiadau data pellach ac i ganlyniadau terfynol 2012 pan fyddan nhw'n cael eu cyhoeddi. Bob tro y caiff rhywbeth ei ychwanegu, cyhoeddir hynny yng nghylchlythyr Dysg.

Pwysleisiwyd y geiriau allweddol mewn ffont trwm i gynorthwyo'r darllenwr i ganfod gwybodaeth yn haws.

Ar ddiwedd 'Addysgu ac asesu' (tudalen 22) ceir hyperddolenni i astudiaethau achos ar gyfer pob un o'r ysgolion. Mae'r rhain yn rhoi rhagor o fanylion am y gwaith sy'n cael ei wneud gan yr ysgolion ac rydym yn argymhell eich bod yn eu darllen. Ceir hefyd hyperddolen i wefan Estyn fel y gallwch chwilio am adroddiad arolwg diweddaraf yr ysgol.

Yn ogystal â'r astudiaethau achos, ceir hyperddolenni i glipiâu fideo a gynhyrchwyd gan bob un o'r ysgolion.

Ar ddiwedd yr adroddiad, rhoddir cyfeiriadau i adroddiadau thematig diweddar gan Estyn a dogfennau Llywodraeth Cymru sy'n ymwneud â phwnc mathemateg a rhifedd yng Nghyfnodau Allweddol 3 a 4.

Arweinyddiaeth wasgaredig

Cynllunio strategol

“Mae arweinwyr uwch a chanol grymus, sydd â dealltwriaeth gadarn o sut beth yw dysgu ac addysgu ardderchog, yn creu’r ethos ar gyfer safonau uchel.”

“Mae ethos o ‘allu gwneud’ tuag at fathemateg a rhifedd yn hanfodol i roi hyder i ddysgwyr.”

Mae arweinyddiaeth rymus gan uwch arweinwyr yn ffactor hanfodol i roi gwell canlyniadau i ddysgwyr. Mae cael diffiniad a dealltwriaeth glir o sut beth yw **dysgu ac addysgu ardderchog** yn ganolog. Mae gan bob un o’r ysgolion hyn **ethos cryf ar gyfer gwella** a gweithdrefnau hunanwerthuso effeithiol ar gyfer yr ysgol gyfan. Fel arfer, caiff hyn ei arwain gan aelod o’r uwch dîm arwain ond caiff ei weithredu’n drylwyr gan bennaeth yr adran fathemateg. Yn y rhan fwyaf o’r ysgolion, mae gwelliannau mewn mathemateg yn rhan o welliannau ehangach drwy’r ysgol gyfan.

Mae agwedd o ‘allu gwneud’ at fathemateg yn hanfodol ar gyfer dysgu llwyddiannus ac i gyflawni safonau cyrhaeddiad uchel. Roedd pob ysgol yn teimlo bod yna ganfyddiad bod mathemateg yn bwnc anodd a’i fod yn gymdeithasol dderbyniol i gyfaddef ‘Dydw i ddim yn deall mathemateg na rhifau’.

I fynd i’r afael â hyn, maen nhw’n annog dysgwyr i weld eu hunain fel mathemategwyr ac mae ganddyn nhw arferion cadarn wrth ddatblygu rhifedd ar draws y cwricwlwm. Yn ysgolion Dyffryn, Llangatwg, Michaelston, Cynffig a John Summers, rhoddir yr argraff bod mathemateg yn daith gyffrous o her a darganfod. Yn ysgolion Trecelyn a Chefn Hengoed, mae dysgwyr yn ymwybodol o lwyddiant yr adran fathemateg. Yn Ysgol Esgob Gore, mae dysgwyr yn gwybod y byddan nhw’n cael eu haddysgu’n dda. Yn Ysgol Uwchradd Caerdydd, Ysgol Gyfun Llandeilo Ferwallt, Ysgol Trecelyn ac Ysgol Gyfun Gŵyr, mae’n amlwg bod yna ethos gwaith wedi’i sefydlu. Ym mhob un o’r ysgolion, ceir yr argraff bod y staff addysgu yn yr adran fathemateg yn mwynhau mathemateg, ac mae hynny’n cael ei drosglwyddo i’r dysgwyr.

Rhannu disgwyliadau ac atebolrwydd

Mae uwch arweinwyr yn ysgolion John Summers, Cynffig a Llangatwg o’r farn mai’r prif reswm dros eu llwyddiant yw’r pwys a roddir ar **hunanwerthuso ysgol gyfan**. Yn sail i’r gweithdrefnau hunanwerthuso, mae arsylwi ac adborth uniongyrchol ar wersi, adolygu gwaith dysgwyr ac adolygiadau adrannol. Ym mhob un o’r ysgolion, ystyrir bod arsylwi gwersi a rhannu arfer da yn rhan o hawl staff i ddatblygu, yn ffordd o ledaenu arfer da ac o ddileu’r agweddau gwanaf o ddysgu ac addysgu.

“Mae lefelau uchel o atebolrwydd, yn ogystal â staff mentora a hyfforddi sy’n ategu’r model ‘prentisiaeth’, yn codi ansawdd y dysgu ac addysgu mewn mathemateg.”

Mae hunanwerthuso’n gweithio orau pan gaiff y gweithdrefnau hyn eu hategu gan ddadansoddiad effeithiol ac wrth gyfathrebu’r data perfformiad yn dda er mwyn pwysu a mesur y perfformiad blaenorol a chynllunio gwelliannau. Mae gan lawer o’r ysgolion weithdrefnau effeithiol ar gyfer gosod targedau a thracio, a disgwylir bod cyfarfodydd adrannol yn trafod yn systematig gynnydd dysgwyr unigol tuag at eu targedau. Yn Ysgol Gyfun Cynffig, caiff dysgwyr eu tracio’n fanwl a bydd pob arweinydd pwnc a phennaeth blwyddyn yn tracio’r cynnydd. Yn ysgolion Esgob Gore a Llandeilo Ferwallt, rhoddir targedau uchelgeisiol iawn i bob dysgwr. Os bydd dysgwyr yn dechrau llithro o dan y targed, bydd y tiwtor dosbarth yn sylwi ar hyn yn gyflym a rhoddir cymorth a champau unioni ar waith.

Mae arweinwyr ysgol yn deall yn iawn gyfraniad mathemateg at y prif ddangosyddion perfformiad, megis y **trothwy Lefel 2 gan gynnwys Cymraeg/Saesneg a mathemateg** ac, yn fwy diweddar, bandio ysgolion. O ganlyniad mae llawer o’r ysgolion wedi cynllunio, ac yn dal i gynllunio, strategaethau i wella canlyniadau mewn mathemateg. Mae llawer o’r ysgolion wedi ceisio sicrhau bod arbenigwyr pwnc cymwys iawn yn addysgu mathemateg drwy’r ysgol. Mae rhai ysgolion yn buddsoddi mewn staff ychwanegol yng Nghyfnod Allweddol 4, naill ai i leihau maint dosbarthiadau neu i ddyrannu athro/athrawes ychwanegol i weithio gyda grwpiau amrywiol o ddysgwyr, fel dysgwyr ar y ffin rhwng C/D neu A*/A. Er enghraifft, fel arfer mae gan Ysgol Gyfun Llandeilo Ferwallt wyth dosbarth mewn blwyddyn, ond mae’n darparu deg set ar gyfer mathemateg yng Nghyfnod Allweddol 4. Mae Ysgol Uwchradd Caerdydd yn defnyddio athro/athrawes ychwanegol yng Nghyfnod Allweddol 4 i gyflawni ‘swyddogaeth fel y bo’r angen’ gan weithio gyda grwpiau penodol o ddysgwyr. Mae’r ddarpariaeth hon wedi’i chynllunio’n dda, yn hyblyg ac yn ymatebol i ofynion penodol unigolion a grwpiau o ddysgwyr. Mewn sawl ysgol, cyflwynwyd set ychwanegol ym Mlwyddyn 11 i gefnogi dysgwyr sydd ar y ffin rhwng gradd C/D. Mae hyn wedi bod yn llwyddiannus iawn o ran codi safonau yn yr ysgol gyfan.

Ym mhob un ysgol, ceir lefel uchel o **atebolrwydd** ar draws pob haen o’r rheolwyr ac ar draws adrannau. Er enghraifft, yn Ysgol Dyffryn mae’r pennaeth mathemateg yn ystyried ei bod hi’n atebol am bopeth sy’n digwydd mewn mathemateg. Fodd bynnag, mae hi hefyd yn mwynhau ei swyddogaeth o ran cael y gorau allan o’i staff,

ac yn ystyried bod hyn yn hanfodol er mwyn codi safonau yn yr hirdymor. Roedd ysgolion Dyffryn a Llandeilo Ferwallt yn pwysleisio bod natur swyddogaeth pennaeth yr adran fathemateg o ran **datblygu staff** yn debyg iawn i **fodel 'prentis'**. Roedd y model hwn hefyd i'w weld mewn ysgolion eraill. Mae staff yn dysgu'n agos iawn wrth ei gilydd ac o rwydweithiau lleol cryf yn hytrach na drwy fynychu cysiau hyfforddiant mewn swydd allanol yn unig. Ystyrir bod y math hwn o ddatblygiad staff yn rhan o'u hawliau. Yn Ysgol Dyffryn, caiff y model prentisiaeth ei grynhoi mewn tri ffactor:

- y cyfle i ddysgu'n systematig o athrawon da, gan ganolbwyntio ar feysydd datblygu y cytunwyd arnyn nhw
- canolbwyntio'n gyson ar y dysgwyr a'r cynnydd a wnân nhw yn y gwersi (nid drwy brofion yn unig)
- ennill parch dysgwyr a staff – 'yna bydd ganddyn nhw ffydd mai'r penderfyniadau a wnewch yw'r rhai cywir'.

Mae'r pennaeth adran yn Ysgol Esgob Gore yn nodi bod hwn yn agwedd allweddol i sicrhau bod athrawon yn datblygu dealltwriaeth fanwl o gysyniadau a sgiliau, ac yn defnyddio'r dulliau mwyaf effeithlon o ran amser ar gyfer gwneud hyn. Mae'n bwysig nad yw staff yn ceisio osgoi addysgu cysyniadau anodd a'u bod yn addysgu i greu dealltwriaeth.

Cwricwllwm

“Rhifau, rhifau, rhifau a mathemateg pen – peidiwch â chymryd yn ganiataol y bydd dysgwyr yn cofio’r sgiliau hyn o gyfnodau allweddol cynharach. Ymarfer yw mam pob meistrolaeth: os na ddefnyddiwch y sgiliau, fe’u collwch.”

Fel arfer, caiff y cwrs mathemateg TGAU ei addysgu drwy gydol Cyfnod Allweddol 4. Mae rhan fwyaf yr ysgolion yn cydymffurfio â’r patrwm hwn, ond yn dechrau ar y cwrs TGAU yn ystod tymor yr haf ym Mlwyddyn 9.

Mae llawer o’r ysgolion yn nodi bod ansawdd y cynllun gwaith yng Nghyfnod Allweddol 3, o ran datblygu’n effeithiol tuag at TGAU, yn fwy pwysig na hyd y cwrs TGAU ei hun. Mae pob ysgol yn rhoi seiliau cadarn mewn lle ar gyfer deall gwaith rhifau yng Nghyfnod Allweddol 3. Roedd sawl ysgol yn rhybuddio rhag y perygl o dybio bod seiliau cadarn a dealltwriaeth o waith rhif a mathemateg pen yn cael eu gosod yng Nghyfnod Allweddol 2 ac felly nid oes angen eu hymarfer yn rheolaidd yng Nghyfnod Allweddol 3. Er enghraifft, mae gan Ysgol Llandeilo Ferwallt un wers rhif bob wythnos yng Nghyfnod Allweddol 3.

Fel arfer, caiff chwech neu saith awr yr wythnos ei **neilltuo ar gyfer mathemateg yn y cwricwllwm** bob pythefnos mewn gwersi 50 neu 60 munud. Mae ysgolion o’r farn bod cael gwersi rheolaidd yng nghylch yr amserlen yn bwysig er mwyn sicrhau bod dysgwyr yn gallu cofio ac adeiladu’n llwyddiannus ar y gwaith a wnaed yn y sesiwn flaenorol. Wrth i ddarparwyr gydweithio â’i gilydd, cydnabyddir y gallai’r duedd anochel o glystyru gwersi ar yr amserlen gael effaith negyddol ar gynnydd mewn mathemateg. Mae rhai ysgolion wedi cynllunio’n llwyddiannus i liniaru effaith hyn cymaint â phosibl, o leiaf mewn Cymraeg/Saesneg a mathemateg.

Mae gan bob ysgol bolisi clir o ran rhoi dysgwyr mewn **setiau**. Mae rhan fwyaf yr ysgolion yn rhoi dysgwyr mewn setiau yn ôl eu gallu yn gynnar ym Mlwyddyn 7 ac mae pob ysgol wedi rhoi’r dysgwyr mewn setiau erbyn dechrau Blwyddyn 8. Yn Ysgol Gyfun Trecelyn, mae cysylltiad agos rhwng y setiau a’r graddau a’r lefelau targed dyheadol. Mae’r ysgol o’r farn bod hyn yn ganolog i godi disgwyliadau dysgwyr, rhieni/gofalwyr a staff. Mae rhai ysgolion yn creu setiau is o ddysgwyr â galluoedd tebyg fel nad oes neb yn teimlo eu bod yn y ‘set gwaelod’. Unwaith eto, dyma’r hyn sy’n digwydd yn Ysgol Gyfun Trecelyn.

Mae’r ysgolion wedi datblygu dulliau gweithredu gwahanol i **ddyrrannu athrawon** i setiau. Yn Ysgol Gyfun Gŵyr, mae’r pennaeth adran yn teimlo’n gryf y dylai pob athro/athrawes allu dysgu pob set o bob gallu. Mae hyn yn sicrhau cynaliadwyedd a bod staff yn uwchraddio eu sgiliau’n barhaus. I’r perwyl hwn, bydd y staff wedi cael cydbwysedd o setiau gallu uwch, canolig ac is dros gylch dwy neu dair blynedd. Yn yr un modd, mae athrawon yn

“Mae datblygu rhifedd yn systematig ar draws y cwricwlwm yn cefnogi cynnydd mewn mathemateg.”

Ysgol Uwchradd Caerdydd yn cylchdroi rhwng yr haen uwch a'r haen sylfaenol ar lefel TGAU, er mwyn iddyn nhw feddu ar ddealltwriaeth dda o'r cwrs a gwybodaeth asesu. Mewn ysgolion eraill, er enghraifft John Summers, caiff athrawon eu dyrannu yn ôl eu cryfderau; mae rhai athrawon yn dda yn gweithio gyda'r setiau uchaf tra bod eraill yn dda gyda dysgwyr sydd ar y ffin rhwng C/D.

Mae agwedd rhagweithiol at ddatblygu **rhifedd** ar draws y cwricwlwm yn cefnogi cynnydd mewn mathemateg. Rhoddir blaenoriaeth uchel i rifedd ym mron pob un o'r ysgolion yr ymwelwyd â nhw. Mae Ysgol Gyfun Cynffig wedi sefydlu grŵp ffocws ar rifedd sydd wedi datblygu pecyn cymorth i'w ddefnyddio ar draws y cwricwlwm. Mae'r ysgol hefyd wedi nodi adrannau, heblaw am fathemateg, i gyflwyno'r sgil allweddol Cymhwyso Rhif. **Bydd y sgil allweddol hwn yn cael ei ddisodli gan y gydran rhifedd yn Fframwaith Llythrennedd a Rhifedd Llywodraeth Cymru.**

Tracio a gosod targedau

“Mae tracio sy’n gysylltiedig ag ysgolion sgiliau, gwybodaeth am gryfderau a gwendidau dysgwyr, a lle i fynd nesaf yn allweddol i godi disgwyliadau ... a safonau.”

Mae gan bob ysgol systemau manwl ar gyfer tracio dysgwyr sy’n gysylltiedig â phroses gosod targedau i ddysgwyr unigol a grwpiau o ddysgwyr. Fel hyn, gall yr ysgolion ganfod yn union beth yw cryfderau dysgwyr unigol a’r meysydd ar gyfer datblygu. Yn Ysgol Gyfun Cynffig, mae’r system tracio wedi’i chysylltu ag Ysgolion Sgiliau.

Mae sawl ysgol (yn cynnwys Ysgol Esgob Gore ac Ysgol Llandeilo Ferwallt) wedi mabwysiadu system **gradd gyffredinol**. Mae pob dysgwr yn cael un radd ar gyfer eu cynnydd cyffredinol ar draws pob pwnc. Gradd ddyheadol yw hon ac mae wedi codi dyheadau’r holl ddysgwyr. Caiff y radd gychwynnol ei chyfrifo gan MidYIS ym Mlwyddyn 7. Mae’r radd yn amrywio o A–E. Dim ond i fyny y gall y radd fynd; mewn amgylchiadau eithriadol iawn yn unig y gall fynd i lawr. Mae’r holl ddysgwyr a’u rhieni/gofalwyr yn ymwybodol o’r radd. Gall dysgwyr rannu eu gradd a disgrifio’n fanwl yr adolygiadau o’u cynnydd. Cynhelir **adolygiadau cynnydd** dair gwaith y flwyddyn. Mae’r athro/athrawes dosbarth yn adolygu’r graddau ar gyfer pob dysgwr. Yna, mae’r dysgwr yn mynychu cyfarfod adolygu gyda’i rieni/gofalwyr. Gellir cynnal y sesiynau hyn ar unrhyw adeg o’r dydd rhwng 9am a 7pm fel eu bod yn gweddu i anghenion y rhieni/gofalwyr. Mae presenoldeb rhieni/gofalwyr yn y sesiynau ar hyn o bryd rhwng 85 a 90 y cant. Yn y cyfarfod adolygu, ceir trafodaeth ynghylch pam mae dysgwr yn tanberfformio neu’n perfformio’n well na’r radd gyffredinol mewn rhai pynciau. Er enghraifft, efallai bod gan ddysgwr radd gyffredinol C ond ei fod yn perfformio ar radd D mewn Saesneg a chelf. Defnyddir trafodaeth â ffocws i nodi tri tharged SMART ar gyfer y dysgwr er mwyn datrys y tanberfformiad. Yn yr un modd, caiff perfformiad sy’n uwch na’r radd ddisgwyliedig ei ganmol ac anfonir llythyr o ganmoliaeth i’r cartref. Caiff rhestrï o’r graddau cyffredinol eu dangos ar sgrin yn y gwasanaeth boreol fel y gall dysgwyr weld y cynnydd. Ceir rhestrï penodol ar gyfer Cyfnod Allweddol 4 sy’n nodi’r dysgwyr hynny sydd ar y llwybr cywir ar gyfer trothwyon Lefel 1 a 2 a throthwy cynwysedig Lefel 2 Saesneg a mathemateg.

Mae Ysgol Cefn Hengoed yn defnyddio system debyg. Caiff gwybodaeth o **asesiadau athrawon** eu bwydo i gronfa ddata dair gwaith y flwyddyn yn ogystal â chanlyniad yr arholiad diwedd blwyddyn. Defnyddir is-lefelau’r cwricwlwm cenedlaethol yn y broses hon. Mae’r ysgol yn gwneud defnydd sylweddol o’r wybodaeth ‘Gradd Gyffredinol’ – ac mae’r perfformiad yn cael ei gysylltu’n gyson â hyn. Os yw dysgwr yn disgyn o dan y radd gyffredinol, bydd y system fentora yn sylwi ar hyn ar unwaith a bydd y tiwtor dosbarth yn camu i mewn.

Yn yr un ysgol, caiff **canlyniadau arholiad** eu dadansoddi'n fanwl, gyda dadansoddiad goleuadau traffig o bob cwestiwn a gaiff ei rannu â'r dysgwyr ar daenlen. Bellach mae dysgwyr yn hollol gyfarwydd â'r drefn hon ac maen nhw'n dangos diddordeb mawr ynddo. Mae'n declyn ysgogi pwysig, yn enwedig i fechgyn. Cynhelir cyfweiliadau un-i-un gyda'r tiwtor dosbarth ym mhob tymor. Mae'r dysgwyr yn gwybod beth yw eu targed ac mae'r cyfweiliadau wedi bod yn llwyddiannus. Mae'r adran yn awyddus i ddatblygu dull o dracio cynnydd mewn sgiliau rhifedd dysgwyr. Maen nhw wedi prynu trwyddedau dysgwyr ar y we gan gwmni masnachol ac yn eu defnyddio i ddarparu asesiadau diagnostig yn nhymor yr hydref ym Mlynnyddoedd 7, 8 a 9. Mae dadansoddi'r data yn cyfarwyddo'r addysgu. Mae gan bob dysgwr darged sy'n cael ei adolygu bob tymor a chaiff y garfan gyfan ei hail-asesu yn yr haf. Hon yw'r flwyddyn gyntaf y mae'r drefn ar waith ond mae wedi bod yn ddefnyddiol iawn ac wedi galluogi'r adran i ganolbwyntio ar feysydd allweddol bob tymor (er enghraifft, strategaethau dyblu er mwyn procio'r cof am dablau, llusosi a rhannu gyda 10, canfod 10 y cant i gyfrifo canrannau eraill). Mae gan bob dysgwr gynlluniwr rhifedd lle maen nhw'n tracio eu cynnydd yn erbyn y datganiadau yn nisgrifiadau'r lefel.

Strategaethau ymyrryd

Yn yr enghreifftiau mwyaf effeithiol, mae'r ysgolion yn darparu ymyriad amserol, ymatebol a hyblyg i ddysgwyr ar draws yr ystod gallu, ond yn enwedig ar gyfer dysgwyr ym Mlwyddyn 7 ac 8, ac ar gyfer dysgwyr sydd ar y ffin rhwng C/D ym Mlwyddyn 11.

Mae gweithdrefnau gosod targedau a thracio yn galluogi'r ysgolion i adnabod dysgwyr sydd mewn perygl o danberfformio a chynllunio ymyriad priodol ar eu cyfer. Mae hyn yn arbennig o effeithiol ym Mlwyddyn 7 ac 8 lle mae cydweithio agos â'r ysgolion cynradd sy'n bwydo'r ysgol uwchradd yn galluogi adrannau i ddarparu **rhaglenni dal i fyny**. Mae'r rhain yn ystyried cynnydd dysgwyr ar ddiwedd y cyfnod cynradd. Am fwy o wybodaeth gweler rhestr gymeradwy Llywodraeth Cymru [o raglenni dal i fyny](#). Os yw data cynnydd pob dysgwr yn cael ei gasglu'n rheolaidd drwy gydol Cyfnodau Allweddol 3 a 4, gall ysgolion roi camau ymyrryd ar waith yn ddiymdroi os yw'r cynnydd yn dechrau llithro o'r hyn sydd ei angen arnyn nhw i gyflawni eu targedau dyheadol.

“Mae angen ymyrryd yn ddiymdroi pan fydd dysgwyr yn dechrau llithro er mwyn iddynt allu dal i fyny â'u gradd targed.”

Mae **ymyrryd yng Nghyfnod Allweddol 4** fel arfer yn golygu darpariaeth ychwanegol yn ystod amser cinio, ar ôl ysgol neu yn ystod gwyliau'r ysgol ac mae'n canolbwyntio'n bennaf ar yr arholiadau.

Mae arweinyddiaeth effeithiol gan uwch arweinwyr yn sicrhau bod ymyrryd yn cael blaenoriaeth uchel a bod adnoddau staffio ychwanegol yn cael eu rhyddhau. Mae uwch arweinwyr wedi rhoi polisiau ar waith i sicrhau'r lefel uchaf o bresenoldeb yn y gwersi hyn.

Cynllun gwaith

Ym mhob un o'r ysgolion yr ymwelwyd â nhw, roedd yn hanfodol i ddatblygu cynlluniau gwaith manwl, wedi'u hadeiladu'n dda, ar gyfer mathemateg er mwyn pennu disgwyliadau uchel a sicrhau cyflymder ac amrywiaeth ar gyfer pob dysgwr. Hon yw'r ddogfen gynllunio allweddol, tebyg i 'fanc gwyddonol o wybodaeth'. Nid oedd dim un o'r ysgolion yn defnyddio un **gwerslyfr** yn unig i addysgu eu cyrsiau mathemateg TGAU. Yn wir, yn ysgolion Llangatwg ac Esgob Gore, bach iawn o ddefnydd a wneir o werslyfrau o gwbl. Yn hytrach, mae'r staff fel arfer yn dibynnu ar y cynllun gwaith i lywio eu gwaith cynllunio ac asesu ac mae'r ddogfen honno'n esblygu ac yn cael ei haddasu drwy'r amser – gan gynnwys cysylltiadau a wnaed i ystod eang o adnoddau.

“Mae'r cynllun gwaith yn ddogfen fyw, sy'n newid yn barhaus, a gaiff ei defnyddio i ddiwallu anghenion dysgwyr.”

Roedd Ysgol Uwchradd Caerdydd wedi addasu'r cynllun gwaith i sicrhau bod dysgwyr yn y setiau is yn gallu cael mynediad at y cwricwlwm ar lefel briodol o her iddyn nhw. Ym mron pob un ysgol, roedd sgiliau meddwl a sgiliau problemau yn amlwg iawn yn nyluniad y cwricwlwm ac yn elfen yn y mwyafrif o wersi. Yn Ysgol John Summers ceir cyfresi o gyflwyniadau PowerPoint a luniwyd i ddatblygu'r sgiliau hyn o Flwyddyn 7 ymlaen. Ni ddefnyddir unrhyw werslyfr gosod yng Nghyfnod Allweddol 3 na 4. Ceir cynllun gwaith trosfwaol, wedi'i rannu'n bynciau fesul hanner tymor. Caiff pob thema ei chrynhoi ar ddalen o bapur A4 sy'n cael ei harddangos yn yr ystafell ddosbarth a'i rhoi i bob dysgwr. Ar ddechrau'r modiwl, mae dysgwyr yn rhoi **sgôr Coch/Oren/Gwyrdd** i'w hunain yn erbyn y daflen hon. Yna, maen nhw'n ystyried hyn eto ar ddiwedd y modiwl i weld faint maen nhw wedi'i ddysgu a pha mor dda maen nhw wedi'i ddysgu. Mae'r cynllun gwaith yn hyblyg, ac os bydd set yn cael trafferth deall modiwl, bydd y gwersi'n trafod hyn yn fwy trwyadl a chaiff yr amserlen ar gyfer cwblhau'r modiwl ei hymestyn nes y sicrhau dealltwriaeth.

Mae cynllun gwaith Ysgol Cefn Hengoed yn fanwl, ac yn darparu'r cyfeiriad a'r manylion sydd eu hangen ar athrawon. **Ni wneir llawer o ddefnydd o werslyfrau**, ond os ydyn nhw'n eu defnyddio, fe fyddan nhw'n cael eu cyfeirio ynghyd ag adnoddau a gweithgareddau sydd wedi'u datblygu gan yr adran dros amser. Mae gan bob aelod staff ymdeimlad o berchnogaeth dros y cynllun gwaith a chaiff amser ei neilltuo i'w addasu i ddiwallu anghenion carfannau gwahanol a grwpiau blwyddyn gwahanol. Fel ym mhob un ysgol bron, mae'r cynllun gwaith hwn ar ffurf electronig fel y gellir ei addasu. Yn ystod y pum mlynedd diwethaf, mae'r cynllun wedi'i weddnewid fel bod sgiliau allweddol yn cael eu hymwreiddio ynddo. Serch hynny, mae'r pennaeth adran yn dweud 'ein bod yn gweithio arno drwy'r amser'. Mae'n cynnwys gwersi Cyflymiad Gwybyddol trwy Addysg Mathemateg (CAME) ac adnoddau TG fel 'Board Works'. Mae gan bob aelod o'r adran gyfrifoldeb penodol sy'n ymwneud â chynllunio, paratoi, asesu, papurau arholiad, ac ati.

Addysgu ac asesu

“Mae deialog ar lefel uchel a hunan–werthuso’n digwydd yn rheolaidd rhwng athrawon.”

Datblygu athroniaeth ar y cyd ar gyfer addysgu

Nodwedd amlwg ar draws yr holl ysgolion yw’r **lefel uchel o ddeialog a hunanwerthuso** sy’n digwydd yn rheolaidd yn yr adran fathemateg i werthuso a gwella arferion yn yr ystafell ddosbarth. Mae staff yn cydweithio’n barhaus i **fireinio agweddau o’r cynllun gwaith** yng Nghyfnodau Allweddol 3 a 4, ac mae **addysgeg yn uchel ar yr agenda** mewn cyfarfodydd adran. Mae penaethiaid adran yn ystyried bod hyn yn hanfodol i sicrhau arferion cyson ac effeithiol ymhlith eu timau. Mae hyn wedi sicrhau bod arfer da yn cael ei adnabod a’i ddefnyddio i **ddatblygu arferion pob aelod o’r adran. Mae wedi cynyddu lefelau atebolrwydd ac wedi codi disgwyliau** am yr hyn y gellir ei gyflawni, gan ddysgwyr a staff.

Tra bod angen profiad cydlynol ar ddysgwyr ym mhob pwnc, mae hyn yn arbennig o bwysig mewn mathemateg. Mae angen i bob gwers fod yn rhan o ddilyniant cysylltiedig, yn hytrach na chael eu haddysgu’n annibynnol. I’r perwyl hwn, mae **rhannu cynllunio gwersi, cytuno ar ddulliau o addysgu ac asesu, a thrafod camsyniadau cyffredin a sut i’w rhagweld**, wedi bod yn ganolog i waith yr adrannau a gafodd eu cyfweld.

Roedd pob pennaeth adran yn awyddus i bwysleisio’r amrywiol ddulliau a ddefnyddiwyd dros y flwyddyn, gan adlewyrchu ffocws unedau gwahanol a chyfansoddiad y setiau a oedd yn cael eu haddysgu. Fodd bynnag, tynnwyd sylw at y nodweddion cyffredin canlynol yn y rhan fwyaf o drafodaethau ac ystyriwyd eu bod yr un mor bwysig yng Nghyfnod Allweddol 3 a Chyfnod Allweddol 4.

Ffigur 6: Nodweddion cyffredin wrth ddatblygu athroniaeth ddysgu a rennir

- **Paratoi yn dda ar gyfer gwersi** – gyda gweithgareddau gwahanol sy’n cefnogi/herio’r holl ddysgwyr yn briodol.
- **Addysgu’n rhyngweithiol ac ar gyflymder da** gan roi cyfleoedd yn aml i ddysgwyr gymryd rhan, gofyn cwestiynau ac arddangos dealltwriaeth.
- **Amrywiaeth** – cydbwyso **modelu ac egluro o ansawdd uchel** gyda’r dosbarth cyfan, mewn grwpiau, mewn parau neu’n unigol.
- Gofyn cwestiynau’n effeithiol a **rhoi cyfleoedd yn aml i ddysgwyr siarad** am eu gwaith.
- Datblygu **iaith fathemategol** dysgwyr yn systematig a’u gallu i **egluo a chofnodi eu syniadau’n glir**.

“Mae ansawdd y cwestiynu yn gwneud gwahaniaeth mawr i ansawdd y dysgu ... ac wrth gwrs i’r ateb.”

- **Defnyddio camgymeriadau, camsyniadau ac anawsterau** gyda chwestiynau penodol fel pwyntiau dysgu gyda’r dosbarth cyfan.
- Ffocws parhaus ar **waith rhif ysgrifenedig ac yn y pen** (yn dal i fod yn bwysig ym Mlynnyddoedd 10 ac 11).
- Creu cysylltiad rhwng mathemateg a **sefyllfaoedd go iawn**.
- **Amcanion clir** ar gyfer pob gwrs a **chrynhofr prif bwyntiau ar y diwedd**.
- **Mae gwaith cartref ac adborth ar asesiadau’n cael eu hystyried fel rhan hanfodol o’r broses ddysgu**.

At hynny, ac efallai’n bwysicach, roedd bron pob pennaeth mathemateg wedi nodi bod ymrwymiad cryf i wella safonau dysgwyr mewn mathemateg drwy **addysgu ar gyfer dealltwriaeth**, yn hytrach nag addysgu rheolau a thechnegau’n unig. I’r perwyl hwn, gwnaethpwyd llawer o waith yn y rhan fwyaf o adrannau i feithrin diwylliant o **wersi strwythuredig** sy’n adeiladu’n systematig ar wybodaeth a sgiliau blaenorol dysgwyr ac yn eu galluogi i feithrin dealltwriaeth o **ddelweddau gweledol cryf ac egwyddorion sylfaenol**.

Yn yr un modd, ym mron pob achos, mae’r adran wedi gwneud gwaith sylweddol i ddatblygu ansawdd y **cwestiynu a’r trafodaethau**.

Yn aml mae hyn wedi cynnwys arsylwi gan gyd-athrawon sydd wedi arwain at newidiadau yn arferion yr adran. Canolbwyntir ar y rhain mewn gweithgareddau monitro. Mae cwestiynu’n effeithiol yn hwyluso trafodaeth o ansawdd uchel. Soniwyd yn rheolaidd yn y cyfweiliadau am yr agweddau canlynol o ddeialog dysgwyr.

Ffigur 7: Agweddau cyffredin o ddeialog dysgwr

Sicrhau bod cymaint o ddysgwyr yn cymryd rhan ag y bo modd

- Gofyn cwestiynau sydd wedi’u targedu a’u gwahaniaethu i’r dosbarth cyfan ac i unigolion penodol.
- Gofyn cwestiynau penagored fel bod mwy o ddysgwyr yn gallu cynnig ateb.

- Aros am eiliad cyn dechrau cymryd atebion fel bod yr holl ddysgwyr yn cael cyfle i feddwl.
- Defnyddio adnoddau fel cardiau digidau a byrddau gwyn unigol i sicrhau bod yr holl ddysgwyr yn meddwl ac yn ymateb i bob cwestiwn.
- Cymryd atebion gan sawl dysgwr, ac nid disgwyl am yr ateb 'cywir' cyntaf.
- Targedu'r cwestiynau er mwyn canfod camsyniadau.
- Rhoi cymorth i ddysgwyr gydag anawsterau penodol.

Sicrhau bod cwestiynau'n cael eu defnyddio i asesu cynnydd dysgwyr yn erbyn yr amcan addysgu

- Defnyddio cwestiynau i brocio gwybodaeth a dealltwriaeth dysgwyr.
- Defnyddio'r sesiwn dosbarth cyfan yn effeithiol i asesu lefelau dealltwriaeth ac i baratoi ar gyfer y wers nesaf.

Cynllunio cwestiynau agored a chaeedig, a'u haddasu wrth i'r wers ddatblygu

- Cofio a chanfod tarddiad ffeithiau.
- Defnyddio ffeithiau.
- Llunio hypothesis a rhagfynegi.
- Llunio a chymharu gweithdrefnau.
- Dehongli canlyniadau.
- Defnyddio rhesymeg.

Mewn nifer o'r ysgolion, mae defnyddio dulliau CAME wedi bod yn ddefnyddiol wrth ddatblygu **gweithgareddau datrys problemau a gwaith grŵp effeithiol**. Pan fydd yr arddull hon o addysgu wedi'i hymwreiddio drwy'r adran gyfan ac yn treiddio drwy'r holl addysgu mathemateg, mae penaethiaid mathemateg yn cydnabod yr effaith a gaiff hyn ar hyder dysgwyr wrth fynd i'r afael â chwestiynau llai cyfarwydd mewn cwestiynau TGAU a math-PISA.

Mae **asesu parhaus effeithiol** yn hanfodol ar gyfer addysgu effeithiol ac mae pob un o'r ysgolion wedi gwneud gwaith

sylweddol (ar lefel ysgol gyfan a/neu ar lefel adran) i ddatblygu a gwella'r defnydd a wneir o adborth ffurfiannol. Drwy **gwestiynu, trafod ac arsylwi, ac edrych ar waith dysgwyr yn yr ystafell ddosbarth a'u gwaith cartref**, mae adrannau wedi ceisio gwerthuso eu hunain ac ehangder sgiliau a dealltwriaeth dysgwyr yn fwy effeithiol. I'r perwyl hwn, mae cael rhagor o '**siarad am fathemateg**' wedi bod yn fuddiol mewn sawl ysgol, a rhoddwyd rhagor o bwyslais ar ddatblygu **iaith fathemategol gywir a chlr**. Mae hyn wedi grymuso dysgwyr ac wedi'u galluogi i ddeall y termau technegol y maen nhw'n eu clywed a'u darllen. Golyga hyn eu bod yn **egluro eu syniadau a'u strategaethau** gan ddefnyddio geirfa fathemategol briodol.

Cliciwch yr hyperddolenni canlynol i weld astudiaethau achos manylach.

- [Ysgol Esgob Gore](#)
- [Ysgol Gyfun Llandeilo Ferwallt](#)
- [Ysgol Uwchradd Caerdydd](#)
- [Ysgol Gymuned Cefn Hengoed](#)
- [Ysgol Gyfun Cynffig](#)
- [Ysgol Dyffryn](#)
- [Ysgol Uwchradd John Summers](#)
- [Ysgol Gymunedol Llangatwg](#)
- [Coleg Cymunedol Michaelston](#)
- [Ysgol Trecelyn](#)
- [Ysgol Gyfun Gŵyr.](#)

Paratoi ar gyfer arholiadau

Ym mhob un o'r ysgolion, un o elfennau allweddol y paratoi ar gyfer TGAU yw'r sylw a roddir i **farcio hen bapurau a dadansoddi profion yn 'fforensig'**. Mae dysgwyr yn cael **adborth diagnostig** i'w galluogi i weld beth sydd angen iddyn nhw ganolbwyntio arno a beth sydd angen iddyn nhw ei wneud i wella. Neilltuir amser yn ystod y wers ganlynol i ganolbwyntio ar y meysydd a berodd fwyaf o drafferth i ddysgwyr. Ystyrir bod hyn yn hanfodol wrth baratoi dysgwyr yn drwyadl ar gyfer arholiadau ac mae ysgolion yn tynnu sylw at hyn fel un o'r prif ffactorau wrth sicrhau canlyniadau da. Mae bron pob un o'r ysgolion yn darparu sesiynau adolygu ychwanegol ar ryw gyfnod yn ystod y cwrs TGAU, yn enwedig ym Mlwyddyn 11. Gwneir hyn mewn amrywiol ffyrdd megis:

- sesiynau adolygu dros y Pasg
- sesiynau adolygu ar ôl ysgol neu glybiau adolygu
- canslo neu atal amserlen diwrnod cyfan ar gyfer adolygu mathemateg a pharatoi ar gyfer arholiadau
- sesiwn adolygu ben bore ar fore'r arholiad.

Nid yw'r rhan fwyaf o'r ysgolion yn rhoi **gwyliau ar gyfer astudio**. Yn hytrach, maen nhw'n defnyddio'r amser hwn yn yr ysgol ar gyfer gwaith paratoi dwys ar gyfer arholiadau ac adolygu dan oruchwyliaeth.

“Mae ymarfer papurau arholiad yn magu hyder dysgwyr. Maen nhw'n dysgu sut i ddelio â'r pwysau.”

Yn Ysgol Gyfun Gŵyr cynhelir sesiynau adolygu TGAU ychwanegol ar ôl ysgol gyda'r athro/athrawes dosbarth ar wahanol nosweithiau o'r wythnos. Mae pennaeth cynorthwyol yn cynnal clwb ar ôl ysgol, sef y clwb 'C plws', ar gyfer dysgwyr sy'n sefyll y papur Sylfaen ym Mlwyddyn 11. Mae'r pennaeth a'r pennaeth adran yn awyddus i gadarnhau ei effaith ar y grwpiau targed a'r ffordd gadarnhaol y mae'r pennaeth cynorthwyol wedi 'pecynnu/brandio'r' clwb hwn sy'n golygu bod dysgwyr yn ystyried ei fod yn 'cŵl' i fynd iddo (C = Cŵl). Caiff y syniad bod 'pob person yn fathemategydd' ei feithrin yn y grŵp ac mae'r pennaeth o'r farn ei fod yn 'llwyddiant pwerus'.

Yn yr un ysgol, mae dysgwyr yn cwblhau nifer o hen bapurau ym Mlynnyddoedd 10 ac 11. Mae'r rhan fwyaf o'r papurau yn cael eu marcio gan yr athro a rhoddir 'atebion enghreifftiol' yn y wers adborth. Mae'r dysgwyr yn trafod yr atebion hyn ac mae hynny fel arfer yn cymryd gwerau gyfan. Disgwylir i ddysgwyr asesu eu hunain

“Pan fydd yn amser i’r dysgwyr sefyll yr arholiad, byddan nhw wedi profi pob math o gwestiynau.”

ac ysgwyddo cyfrifoldeb dros y meysydd gwella y mae angen iddyn nhw weithio arnyn nhw. Mae llawer o ddysgwyr yn defnyddio deunyddiau adolygu fel MathsWatch a Bite-size i ategu eu gwaith adolygu. Ym Mlynnyddoedd 10 ac 11 mae staff yn gweithredu fel hyfforddwyr dysgu i gefnogi dysgwyr sydd mewn perygl o dangyflawni.

Yn Ysgol John Summers, mae ymgeiswyr cynnar yn mynychu sesiynau adolygu yn ystod hanner tymor mis Tachwedd ac ymgeiswyr yn yr haf yn hanner tymor mis Mai. Teimlir bod hyn yn well nag wythnos adolygu dros y Pasg. Cynhelir sesiynau ychwanegol yn union cyn arholiadau.

Yn Ysgol Llangatwg, mae dysgwyr Blwyddyn 11 yn dechrau gwneud hen bapurau o fis Ionawr ymlaen. Mae’r dysgwyr yn gwneud ymarferion er mwyn canfod prif ofynion y cwestiynau mewn ffordd systematig. Rhoddir adborth manwl i’r dysgwyr ar y papurau ymarfer hyn.

Pan fydd yn amser iddyn nhw sefyll yr arholiad, bydd y dysgwyr wedi **profi pob math o gwestiynau**. Fel y dywedodd un aelod o staff, ‘bydd y dysgwyr wedi profi pob math o gwestiwn maen nhw’n debygol o ddod ar ei draws yn yr arholiad, yr unig beth fydd yn wahanol yw rhifau’r cwestiynau. Felly, dylai’r dysgwyr fod yn hyderus’.

Gwaith cartref

“Rhoddir blaenoriaeth uchel i waith cartref ym mhob ysgol a chaiff ei ddefnyddio i ategu gwybodaeth a dealltwriaeth dysgwyr.”

Mae faint o waith cartref a roddir yn amrywio'n fawr rhwng ysgolion, ond rhoddir blaenoriaeth uchel i waith cartref ym mhob un ohonyn nhw'n ogystal â ffocws cadarn ar sicrhau bod pob dysgwr wedi'i gwblhau. Mae gwaith cartref yng Nghyfnod Allweddol 3 yn amrywio o ddau neu dri chwestiwn tebyg i arholiad ar ôl **pob gwers** yn Ysgol Llangatwg, i un dasg estynedig fesul hanner tymor yn Ysgol Cefn Hengoed. Yng Nghyfnod Allweddol 4, mae rhan fwyaf yr ysgolion yn seilio'r gwaith cartref ar ddeunydd mewn arddull arholiad, wedi'i ategu mewn rhai ysgolion gan adnoddau addysgu rhyngweithiol, fel My Mathematics.

Yn Ysgol Cefn Hengoed, rhoddir darn o waith cartref estynedig a mwy ffurfiol **unwaith yr hanner tymor**, ac mae'n ymgorffori'r themâu a gyflwynwyd yn ystod y cyfnod hwnnw. Nid yw'n hir iawn (2 x dalen A5 o bapur) ond caiff ei gynllunio'n ofalus i asesu dealltwriaeth y dysgwyr. Mae athrawon yn rhoi adborth ysgrifenedig manwl i bob dysgwr ac mae hyn yn weithgaredd tracio allweddol. Mae hyn yn ychwanegol i'r gwaith cartref a roddir bob wythnos gan yr athro/athrawes dosbarth.

Yn Ysgol John Summers, mae'r dysgwyr yn cael gwaith cartref yn rheolaidd ac maen nhw'n yn ei wneud ar-lein. Yng Nghyfnod Allweddol 3, defnyddir adnoddau a gyhoeddwyd ar-lein. Yng Nghyfnod Allweddol 4, mae ymarferion gwaith cartref yn deillio o rannau o bapurau arholiad. Ar gyfer dysgwyr sydd heb fynediad i'r rhyngwyd gartref, caiff sesiynau wythnosol eu trefnu yn yr ystafell gyfrifiaduron.

Yn Ysgol Esgob Gore, mae ffocws diwyro ar ddysgwyr yn cwblhau eu gwaith cartref – mae hyn yn llinyn allweddol o'r strategaeth ar gyfer codi safonau: mae'n darparu ymarfer hanfodol ac mae wedi cael effaith sylweddol ar berfformiad bechgyn yn benodol. Cwblheir tri darn o waith cartref bob wythnos (h.y. bob gwers).

“Mae ffocws diwyro ar gwblhau gwaith cartref.”

Mae'r pennaeth adran o'r farn bod angen i ddysgwyr ymarfer yn unigol a bod hyn yn ategu'r gwaith dysgu/addysgu a ddigwyddodd yn yr ystafell ddosbarth.

Gwneir y gwaith cartref ar y we, sy'n golygu nad oes angen i'r dysgwyr gael llungopiâu o daflenni gwaith neu wers lyfrau. Bydd dysgwyr sydd heb wneud eu gwaith cartref yn gorfod mynd i weld yr aelod staff o'r adran fathemateg sydd wedi'i neilltuo ar yr amserlen i fod yn yr ystafell TG y diwrnod hwnnw. Mae rhai dysgwyr yn dewis mynd i'r ystafell TG eu hunain oherwydd mae'r amgylchedd weithio'n dawel braf ac mae aelod o'r adran bob amser wedi'i neilltuo ar yr amserlen i fod wrth law i helpu. Mae hyperddolen rhwng y tasgau gwaith cartref a'r cynllun gwaith fel bod yr holl athrawon yn gwybod lle i ddod o hyd iddyn nhw ac mae disgwyl iddyn nhw (fel y dysgwyr) lynu'n gaeth wrthyn nhw.

Cyhoeddiadau cysylltiedig gan Estyn a Llywodraeth Cymru

Gwella rhifedd yng nghyfnod allweddol 2 a chyfnod allweddol 3
(Estyn, Ebrill 2010)

Rhifedd ar gyfer dysgwyr rhwng 14 ac 19 mlwydd oed
(Estyn, Gorffennaf 2011)

Cefnogi disgyblion mwy abl a dawnus mewn ysgolion uwchradd
(Estyn, Mehefin 2012)

*Y Fframwaith Sgiliau yng nghyfnod allweddol 2 – Arfarniad o effaith
y Fframwaith Sgiliau anstatudol i ddysgwyr rhwng 3 a 19 oed yng
Nghymru yng nghyfnod allweddol 2* (Estyn, Mai 2012)

*Mynd i'r afael â thlodi ac anfantais mewn ysgolion: cydweithio â'r
gymuned a gwasanaethau eraill* (Estyn, Gorffennaf 2011)

*Materion Ariannol: darpariaeth addysg ariannol i bobl ifanc rhwng
7 ac 19 mlwydd oed mewn ysgolion cynradd ac uwchradd yng
Nghymru* (Estyn, Mehefin 2011)

Anelu at Ragoriaeth yng Nghyfnod Allweddol 3 (Llywodraeth Cymru,
Hydref 2002)

Datblygu meddwl ac asesu ar gyfer dysgu (Llywodraeth Cymru,
Mehefin 2011)

Ysgol Esgob Gore

Cyd-destun

Mae pennaeth yr adran fathemateg wedi bod yn addysgu yn yr ysgol er 2007, ac roedd 46 y cant o'r dysgwyr yn llwyddo i gyrraedd gradd A*-C mewn mathemateg ar yr adeg honno. O'r cychwyn cyntaf, roedd yn teimlo ei bod yn bwysig gweithio gyda'r adran i ddiffinio beth yw addysgu da ac i nodi nodweddion 'gwera ragorol'. Mae hyn wedi cymryd amser ac erbyn 2011, cododd y ganran a oedd yn llwyddo i gyrraedd gradd A*-C i 72 y cant. Mae gan yr adran ddisgwyliadau uchel, ac mae'r dysgwyr yn gwybod y bydd eu hathrawon yn eu cefnogi ac y byddan nhw'n mwynhau'r gwera: 'Mae'r dysgwyr yn gwybod y byddan nhw'n cael eu dysgu'n iawn, a bod y staff i gyd o ddifrif ac wedi ymrwymo i'r gwaith maen nhw'n ei wneud'. Mae gwaith sylweddol wedi'i wneud o ran datblygu staff yn ystod cyfarfodydd adran, ac mae hyn wedi galluogi'r staff i gydweithio wrth baratoi a gwerthuso gwera a thrafod marcio llyfrau, ansawdd yr adborth a chynnydd y dysgwyr. Mae'r cyfarfodydd hyn yn teimlo fel sesiynau 'tiwtorial', ac mae'r staff yn gwerthfawrogi'r cyfleoedd hyfforddi maen nhw'n eu darparu.

Cynllunio

Mae datblygu cynllun gwaith cynhwysfawr wedi bod yn hanfodol wrth osod y disgwyliadau ar gyfer pob set a grŵp blwyddyn (gweler Graddau Cyffredinol – Ffenestr Symudol). Roedd hyn yn llawer o waith ar y dechrau, ac mae'n cael ei ddiweddarau'n barhaus yng ngoleuni adnoddau ac arferion sy'n datblygu. Fodd bynnag, mae wedi bod yn gyfrwng hanfodol i sicrhau addysgu cyson ac effeithiol yn yr adran, ac i sicrhau her a rhediad priodol ar gyfer y dysgwyr trwy gydol Cyfnodau Allweddol 3 a 4. Mae pob uned yn rhoi arweiniad ar addysgu dulliau'n effeithiol, gan groesgyfeirio'r arweiniad at ddeunyddiau ac adnoddau allweddol yn yr adran (cyflwyniadau PowerPoint, gweithgareddau CAME, asesiadau a gwaith cartref, ac ati). Ym marn pennaeth yr adran, hwn yw 'gyrrwr' y gwaith sy'n cael ei wneud drwy'r ysgol gyfan.

Addysgu ac asesu

Yn ystod y pum mlynedd diwethaf, mae'r adran wedi canolbwyntio ar 'elfennau sylfaenol addysgu', gan roi pwyslais penodol ar yr agweddau a ganlyn.

- Strwythur gwera effeithiol.
- Gweithgareddau cychwyn sy'n berthnasol i'r wers flaenorol a/neu sy'n gysylltiedig â phrif ran y wers (gyda Blynyddoedd 7/8 yn canolbwyntio ar strategaethau meddyliol hefyd), gyda byrddau 'Show-me' (byrddau gwyn bach unigol) yn cael eu defnyddio ymhob sesiwn.

- Addysgu gan ganolbwyntio ar anghenion y dysgwr, gan weithio'n aml mewn grŵp ac mewn pâr a chynnal trafodaethau'n gyson. Mae dysgwyr yn aml yn dangos atebion ar y bwrdd, gan egluro eu hatebion i weddill y dosbarth/i'r unigolyn drws nesaf.
- Cwestiynau penagored – hyrwyddo meddwl yn fwy dwys a lefelau uwch o sialens.
- Cynnwys sy'n diddori – datblygu 'ymdeimlad o fwynhad' a 'dysgwyr yn chwarae rhan mathemategwyr'. Mae pob un o aelodau'r adran wedi mynychu hyfforddiant CAME, ac mae gofyn iddyn nhw ddarparu adborth ynghylch rhoi CAME ar waith yn yr ystafell ddosbarth. Mae pennaeth yr adran fathemateg wedi bod yn rhagweithiol wrth fonitro effaith yr hyfforddiant, ac o ganlyniad, mae'r math hwn o addysgu bellach yn cael ei ddefnyddio fel mater o drefn ar draws yr adran, gan hyrwyddo trafodaethau cyson, gwaith grŵp effeithiol a dysgu ystyrlon.
- Mwy o gydweithio gyda Chynorthwyrwyr Cymorth Dysgu, fel eu bod yn barod ymlaen llaw ac yn gallu rhoi cymorth effeithiol.
- Cyfleoedd i ddysgwyr fyfyrion ar yr hyn maen nhw wedi'i ddysgu, wrth i'r dosbarth cyfan ddod at ei gilydd, ac mae'r sesiynau hyn yn aml yn cynnwys cwestiynau mewn arddull arholiadau TGAU (o Flwyddyn 8 ymlaen).
- Defnyddio byrddau gwyn rhyngweithiol ... sydd wedi gwella strwythur a rhediad y gwersi. Mae'r ffaith bod yr adran gyfan wedi cydweithio i baratoi deunyddiau PowerPoint wedi bod yn werthfawr wrth ddatblygu strwythur cyffredin ar gyfer gwersi ac wrth roi strwythur mewn gwersi ac ar draws gwersi i'r hyn y mae'r dysgwyr yn ei ddysgu. Mae'r cyflwyniadau PowerPoint hyn wedi'u hymgorffori i gynllun gwaith yr adran, ac maent yn cynnwys gweithgareddau asesu a chartwnau cysyniad sy'n herio'r dysgwyr i feddwl, i egluro ac i herio syniadau ei gilydd.

Mae gwaith sylweddol wedi'i wneud i fireinio dulliau asesu ac i wneud i ddysgwyr werthuso eu gwaith eu hunain a gwaith eu cyfoedion. Er enghraifft, mae dysgwyr yn barod i weithio mewn parau gan ddefnyddio a llunio cynlluniau marcio, ac mae hyn wedi datblygu eu dealltwriaeth o'r gwaith ei hun ac o'r meini prawf a ddefnyddir i feirniadu eu gwaith. Mae datblygu dulliau cwestiynu effeithiol wedi bod yn ganolbwynt pwysig hefyd, ac mae athrawon bob amser yn ymdrechu i fireinio'r sgiliau er mwyn cael y gorau o'r cwestiynau maen nhw'n eu gofyn.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Gyfun Llandeilo Ferwallt

Cyd-destun

Mae'r ysgol yn cydnabod y cynnydd cryf a wnaed yn yr adran fathemateg dros y deng mlynedd diwethaf, ac yn ôl pennaeth yr ysgol, mae'r adran yn 'gweithio'n galed ac yn drwyadl iawn'. Drwy gydol y cyfnod hwn, mae'r adran wedi cael ei harwain a'i rheoli'n dda, a hynny'n gyson. Ceir 'diwylliant cryf o werthuso a gweithredu', ac mae pob aelod o'r staff wedi ymrwymo i wella dealltwriaeth dysgwyr, a'u cyrhaeddiad o ran mathemateg. Mae cyfarfodydd adran bob amser yn canolbwyntio ar ddulliau addysgu a chynnydd y dysgwyr, ac mae'r staff byth a beunydd yn cyfnewid syniadau ac yn rhannu adnoddau. O ganlyniad, mae gan bob athro/athrawes wybodaeth dda am y pwnc, ac maen nhw'n gallu addasu dulliau er mwyn bodloni anghenion grwpiau o wahanol allu ac oedran.

Cynllunio

Mae'r cynllun gwaith yn fanwl a chaiff ei fireinio bob blwyddyn. Dyma yw'r brif ddogfen cynllunio a chyfeirio, ac mae llawer o waith wedi'i wneud i'w datblygu a'i mireinio er mwyn iddi fod yn sail i arferion yr adran. Ceir rhaglenni gwaith unigol ar gyfer pob set.

Addysgu

- Un o nodweddion y gwersi yw bod yr athrawon yn dangos ac yn egluro drwy gydol y wers, gyda bwrlwm byr o weithgareddau bob yn hyn a hyn, lle bydd y dysgwyr yn gweithio mewn paru neu mewn grwpiau. Bydd y dosbarth cyfan yn dod at ei gilydd am gyfnodau byr drwy gydol y wers, yn hytrach na sesiwn hir ar y diwedd. Defnyddir gwaith cartref i ategu'r hyn a ddysgwyd, ac i'w ymarfer, felly mae'r wers yn ymwneud ag addysgu, deialog a gweithgareddau ymarferol i ddatblygu dealltwriaeth. Yn ôl yr uwch athro (cyn bennaeth yr adran) mae gwersi mathemateg yn 'wersi egniol iawn – mae'r athro yn trefnu'r dysgu'.
- Caiff gwersi eu cynllunio'n drwyadl er mwyn sicrhau rhediad da a disgwyliadau clir ar gyfer beth ddylai fod yn digwydd ymhob cam. Mae dysgwyr yn gwybod y byddan nhw'n gwneud cynnydd o ran mathemateg ac o ganlyniad, maen nhw'n cyrraedd yn brydlon ac yn setlo'n gyflym: 'mae bob amser ryw 'ysfa' ac ymdeimlad o bwrpas ar ddechrau'r gwersi'.
- Defnyddir cyfuniad o ddulliau yn y gwersi ac ar draws y gwersi. Mae'r staff yn awyddus i osgoi rhoi popeth ar lwy i'r dysgwyr, ac maen nhw'n ymdrechu i sicrhau bod gwersi'n darparu lefelau uchel o her ac ymgysylltiad dysgwyr – 'dylai dysgwyr fod yn gweithio'n galetach na'u hathrawon mewn gwersi'.
- Defnyddir gweithgareddau cychwyn gwर्स mewn rhai gwersi yng Nghyfnod Allweddol 3, er nad yw hyn yn rheol bendant; mae'n dibynnu ar natur y gwaith. Ym Mlwyddyn 7, rhoddir ffocws penodol ar ddatblygu strategaethau cyfrifo pen a chyfrifo ysgrifenedig, er mwyn i'r strategaethau a'r ffeithiau rhif fod ar flaenau bysedd y dysgwyr o ddechrau'r cyfnod allweddol.

- Defnyddir byrddau gwyn rhyngweithiol ac uwch-daflunydd i helpu i ddangos/egluro – mae sawl athro/athrawes wedi gweld cyflwyniadau PowerPoint yn ddefnyddiol wrth strwythuro eu gwersi ac wrth ganolbwyntio'r sylw ar y pwyntiau dysgu allweddol maen nhw am eu codi.
- Mae gwersi'n cynnwys cydweithio mewn grwpiau a datrys problemau, sy'n tueddu o ddigwydd wrth nesáu at ddiwedd thema er mwyn rhoi'r fathemateg mewn cyd-destun.
- Defnyddir amrywiaeth o ddulliau Asesu ar gyfer Dysgu er mwyn cael ymatebion a'u gwerthuso, gan ddefnyddio coesau lolipop, er enghraifft, i sicrhau bod y dysgwyr i gyd yn gofyn cwestiynau ac yn ateb cwestiynau. Mae dysgwyr yn defnyddio byrddau gwyn bach i ddangos atebion – nid oes diwylliant 'llaw i fyny' yn yr adran mwyach, gan fod disgwyl i bob dysgwr gymryd rhan drwy gydol y gwersi.

Gwaith cartref

- Bydd gwersi yn aml yn dechrau gydag adolygiad cryno o'r gwaith cartref – rhoddir gwaith cartref ar ôl pob gwers mathemateg, a chaiff ei ystyried yn elfen allweddol o'r broses ddysgu.
- Rhoddir gwaith cartref adolygu ar ddiwedd thema ym Mlynnyddoedd 7–9, ac ar ôl y gwaith cartref hwn, caiff y dysgwyr dargedau unigol i wella. Mae dysgwyr yn gwybod y byddan nhw'n marcio gwaith ei gilydd gan ddefnyddio cynllun marcio sydd wedi'i gytuno, cyn trafod gyda'u partneriaid gan roi sylw ffurfiannol. Bydd athrawon yn marcio'r gwaith cartref hwn hefyd.
- Os na fydd dysgwyr yn cwblhau'r gwaith cartref, byddan nhw'n cael eu cadw i mewn dros amser egwyl neu amser cinio i wneud y gwaith cartref hwnnw. Bydd rhieni/gofalwyr yn cael gwybod os bydd hyn yn digwydd tair gwaith. Ar y cyfan, nid yw hyn yn broblem. Mae dysgwyr yn ymdrechu i ennill cymhwyster TGAU ac yn cydnabod bod ymarfer/atgyfnerthu'r gwaith gartref yn angenrheidiol.
- Mae dysgwyr yn gwneud llawer o hen bapurau ym Mlynnyddoedd 10 ac 11 (16 papur rhwng tymor yr haf ym Mlwyddyn 10 a'r arholiad). Caiff pob papur ei farcio gan yr athro/athrawes dosbarth, a rhoddir adborth ar lefel unigol ac ar lefel dosbarth cyfan. 'Mae hyn yn llawer iawn o waith, ond nid yw'r dysgwyr yn deall mathemateg unrhyw ffordd arall. Mae'n rhaid i'r dysgwyr ddefnyddio'r hyn maen nhw wedi'i ddysgu mewn nifer o gyd-destunau gwahanol, fel nad ydyn nhw'n cael 'braw' yn yr arholiad'. (Mae'r ysgol yn codi ffi fechan tuag at gostau llungopio).
- Byddai dysgwyr Blwyddyn 11 fel arfer yn cael amser o'r ysgol i astudio, cyn dod yn ôl i'r ysgol ar gyfer sesiynau adolygu y cytunir arnyn nhw, a gaiff eu trefnu weithiau dros wyliau'r Pasg neu dros wyliau hanner tymor, gan ddibynnu ar yr athro/athrawes unigol. Yn 2012, bydd athrawon dosbarthiadau Blwyddyn 11 yn eu hystafelloedd dosbarth ar gyfer yr holl wersi Blwyddyn 11 y bydden nhw fel arfer yn eu dysgu, er mwyn i ddysgwyr wybod y gallan nhw ddod i'r ysgol i gael cefnogaeth ychwanegol hyd at yr arholiadau. Mae hyn yn gam arall i sicrhau safonau uchel a meithrin hyder dysgwyr cyn yr arholiad.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Uwchradd Caerdydd

Cyd-destun

- Mae'r Uwch Dîm Rheoli ac arweinwyr y pynciau wedi sefydlu platfform cryf ar gyfer arsylwi gwersi fel rhan o'r gwaith o adolygu'r cyfnod allweddol ac adolygu'r adran. Cynllun gwella'r adran sy'n sbarduno'r prosesau rheoli perfformiad ac mae'r cynllun hwn, yn ei dro, yn adlewyrchu Cynllun Datblygu'r Ysgol. Ceir system ysgol gyfan ar gyfer mentora a hyfforddi athrawon, sydd wedi'i theilwra'n ofalus i anghenion unigolion.

Cynllunio

- Caiff Cyfnod Allweddol 4 ei addysgu gan arbenigwyr pwnc. Mae athrawon yn rhannu eu hamser rhwng yr haen uwch a'r haen sylfaenol, er mwyn iddyn nhw feddu ar ddealltwriaeth dda o'r cwrs a dulliau asesu. Ceir sail resymegol glir i roi pobl mewn setiau drwy sicrhau bod gormod o staff yn yr adran fathemateg yng Nghyfnod Allweddol 4, sy'n gyfwerth ag un set ychwanegol, fel bod cefnogaeth ychwanegol ar gael lle bo angen. Caiff y 'rôl lle bo'r angen' hon ei hystyried yn ffactor allweddol ar gyfer llwyddo: gall arbenigwr mathemateg roi cefnogaeth i grwpiau o ddysgwyr unrhyw bryd; nid yn unig i ddysgwyr sydd ar y ffin rhwng C/D, ond yn aml, i'r rheini sy'n ysu am sicrhau gradd A ac A* yn yr arholiadau TGAU.
- Ceir rhaglen glir ar gyfer dysgwyr mwy galluog a thalentog a ffocws allgyrsiol ar gyfer y rheini sy'n cyflawni i safon uchel (sialensiau mathemateg, cynadledau blynyddol). Mae'r athro/athrawes 'lle bo'r angen', y soniwyd amdano uchod, yn aml yn targedu gwaith ymestyn pellach i gefnogi'r graddau uchaf ac i gyflwyno mwy o her.
- Cyfnod cwricwlwm: saith awr bob pythefnos, heb ddechrau cyrsiau TGAU yn gynnar ym Mlwyddyn 9.
- Mae rhaglen bontio dda yn datblygu ar ffocws ymchwilio ysgolion cynradd sy'n bwydo'r ysgol uwchradd.
- Mae rhan fawr o'r cynlluniau gwaith yn cynnwys gwaith rhif i sefydlu sgiliau sylfaenol cadarn, a phatrymau rhif a chofio. Caiff hyn ei atgyfnerthu drwy gydol Cyfnod Allweddol 3 a'i gefnogi drwy gyfrwng profion diagnostig (NFER) gan gynnwys rhesymu heb fod ar lafar. Darperir ymyrraeth briodol a chyfle i ddal i fyny o ran rhifedd gan ddefnyddio cynorthwyyr cymorth dysgu a myfyrwyr chweched dosbarth.

Addysgu ac asesu

- Mae llawer o waith wedi'i wneud ar lefel yr ysgol gyfan ac ar lefel yr adran ynghylch datblygu strwythur gwersi – yn seiliedig yn bennaf ar wers tair rhan syml. Yn y strwythur hwn, disgwylir i athrawon roi pwyslais ar sgiliau meddwl.

- Rhoddir pwyslais cadarn, ysgol gyfan, ar Asesu ar gyfer Dysgu a sgiliau meddwl sydd wedi'u hymgorffori'n arbennig o dda yn yr adran fathemateg. Enghraifft o'r gweithgareddau datrys problemau sy'n treiddio drwy wersi yw gofyn i ddysgwyr ddadansoddi atebion amherffaith. Mae hyn yn arbennig o berthnasol i ddadansoddi lle caiff pwyntiau eu hennill neu eu colli mewn atebion i gwestiynau arholiad TGAU. Mae HMS ysgol gyfan wedi canolbwyntio ar fethodoleg addysgu am wyth i ddeg mlynedd, drwy weithdai i staff o dan arweiniad ymarferwyr cryf yn yr ysgol. Ar ôl tua pum mlynedd, mae'r ysgol yn teimlo ei bod wedi llwyddo i sicrhau bod Asesu ar gyfer Dysgu wedi ymwreiddio yng ngwaith nifer fawr o'i hathrawon. Mae pobl newydd a gaiff eu recriwtio yn cael sesiwn gynefino ar Asesu ar gyfer Dysgu a sgiliau meddwl, er mwyn iddyn nhw fod yn gwbl ymwybodol o ffordd Ysgol Uwchradd Caerdydd o addysgu.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Gymuned Cefn Hengoed

Cefndir

Ers penodi'r pennaeth presennol bum mlynedd yn ôl, mae nifer o brosesau wedi cael eu hail-lunio ar bob lefel arweinyddiaeth, a cheir diben clir sy'n galluogi'r adran fathemateg i weithio mewn ffordd hynod o effeithlon a threfnus. Mae'r pennaeth yn dweud fod yr adran yn gydwbodol ac yn gweithio'n galed. Maen nhw'n mwynhau gweithio gyda'i gilydd, maen nhw'n manteisio ar gryfderau a meysydd arbenigedd ei gilydd ac maen nhw'n gweithio'n effeithiol yn y model o arweinyddiaeth wasgaredig sydd wedi'i ddatblygu. Mae'r ysgol yn seiliedig ar berthynas gadarn a dyheadau uchel – 'drwy ddod i adnabod y plant, gallwn gael y gorau ohonyn nhw – a gall y dysgwyr weld fod yr adran yn gwneud popeth yn ei gallu i'w galluogi i wneud cynnydd o ran mathemateg'.

- O'r cychwyn cyntaf, roedd pennaeth yr adran fathemateg yn awyddus i bwysleisio 'nad yw Cyfnod Allweddol 4 yn bodoli mewn gwagle', a bod llwyddiant y dysgwyr yn dibynnu ar doreth o weithgareddau ac ymyriadau i sicrhau y manteisir ar bob cyfle i gefnogi dysgwyr o Flwyddyn 7 yr holl ffordd hyd at Flwyddyn 11 (does dim chweched dosbarth). 'Ceir cydberthynas gadarn rhwng y gwaith rydym yn ei wneud o ddechrau Blwyddyn 7 a chanlyniadau'r dysgwyr hyn ym Mlwyddyn 11'.

Cynllunio

Mae'r cynllun gwaith yn fanwl, ac yn darparu'r cyfarwyddyd a'r manylion sydd eu hangen ar athrawon. Ni ddefnyddir llawer ar werslyfrau, er y cyfeirir atyn nhw'n y cynllun gwaith lle bo'n ddefnyddiol, ynghyd ag adnoddau a gweithgareddau sydd wedi cael eu datblygu gan yr adran dros amser. Mae'r holl staff wedi bod yn rhan o'r broses hon, ac felly, mae'r ddogfen yn 'eiddo' i'r tîm cyfan ac yn cael ei defnyddio gan y tîm cyfan. Mae'n cael ei haddasu a'i newid yn rheolaidd, ac yn ystod y pum mlynedd diwethaf, mae wedi cael ei diweddarau'n gyfan gwbl er mwyn ymgorffori sgiliau allweddol. Mae gan bob aelod o'r adran gyfrifoldeb penodol sy'n ymwneud ag agwedd ar y gwaith o gynllunio/asesu/paratoi at arholiad.

Addysgu ac asesu

- Defnyddir gweithgareddau cychwyn gwersi bywiog ym mhob gwers mathemateg, gan ddefnyddio byrddau gwyn bach a ffob rhifau i ennyn diddordeb pob dysgwr a chael adborth ar unwaith ar y cwestiynau a ofynnir. Bydd y gweithgaredd cychwyn yn aml yn gysylltiedig â'r sgiliau sydd eu hangen yn y wers. Er enghraifft, ffeithiau llusoi wrth gyfrifo maint arwynebedd neu broblem syml i wneud i ddysgwyr feddwl a/neu gysylltu â'r wers flaenorol.
- Canolbwyntir yn gyson ar addysgu sgiliau rhif, gan edrych eto ar sgiliau, a'u hymarfer o hyd, i helpu dysgwyr i gofio ffeithiau rhif allweddol ac atgyfnerthu strategaethau cyfrifo meddyliol ac ysgrifenedig.

- Mae gan athrawon ddisgwyliadau uchel o'r dysgwyr maen nhw'n eu haddysgu, ac maen nhw'n rhoi adborth cadarnhaol yn aml, yn ogystal ag anogaeth, i feithrin hyder y dysgwyr.
- Defnyddir amrywiaeth eang o weithgareddau i ennyn diddordeb dysgwyr a hybu trafodaeth. Mae hyn yn cynnwys cartwnau cysyniad, sy'n annog dysgwyr i egluro a chyfiawnhau eu ffordd o feddwl, a gwersi CAME wedi'u cynllunio i ddatblygu gwaith grŵp a datrys problemau ar y cyd.
- Yng Nghyfnod Allweddol 4, mae dysgwyr set 1 a 2 yn gwneud hen bapurau bob pythefnos o fis Chwefror ymlaen (cyn hyn, maen nhw'n dal i ddysgu'r cynnwys). Mae dysgwyr sy'n dod i'r Haen Sylfaen yn dechrau ar yr hen bapurau yn gynharach gan fod llai o gynnwys i'w ddysgu. Caiff yr holl bapurau eu casglu a'u marcio'n drylwyr gan yr athro/athrawes dosbarth, a'u trafod yn y dosbarth. Bydd meysydd gwan cyffredinol yn cael eu hadolygu. Caiff atebion enghreifftiol eu darparu er mwyn rhoi nodiadau o safon uchel i'r dysgwyr eu defnyddio i adolygu.

Rhifedd

Mae'r adran yn gwbl ymwybodol o'r angen i godi safonau rhifedd sylfaenol a chefnogi dysgwyr i ennill o leiaf un cymhwyster cydnabyddedig mewn mathemateg/rhifedd erbyn iddyn nhw adael yr ysgol. I'r perwyl hwn, defnyddir amrywiol ddulliau, ac mae'r canlynol yn enghreifftiau o rai o'r strategaethau allweddol sydd wedi'u datblygu.

- Yn 2012–13, bydd dwy o'r saith gwers y bydd pob dysgwr yn eu cael ym Mlwyddyn 7 yn wersi 'rhifedd', yn canolbwyntio ar sgiliau rhif. Bydd y rhain yn cael eu dysgu gan bennaeth yr adran.
- Mae bron pob dysgwr yn cyrraedd Lefel 2 Cymhwysio Rhif erbyn diwedd Blwyddyn 8, a phob un o'r chwe sgil erbyn diwedd Blwyddyn 9. Mae'r prosiect wedi newid eleni, er mwyn bod yn fwy perthnasol (h.y. prynu cartref cyntaf, yn hytrach na chanolbwyntio ar chwaraeon). Mae hyn wedi apelio at fechgyn yn arbennig.
- Mae'r ysgol am gyflwyno BTEC y flwyddyn nesaf ar gyfer set 5 (ar frig Band 2), felly mae'n bosibl y bydd rhai dysgwyr yn gadael gyda thri chymhwyster mathemateg/rhifedd (gan gynnwys TGAU). Bydd gan bawb o leiaf un.
- Ffactor cryf wrth sicrhau 'diddordeb' y dysgwyr yw'r gwaith 'marchnata' y mae'r adran wedi'i wneud. Gwnaeth y dirprwy bennaeth ddisgrifio sgysiau y mae wedi'u cael gyda dysgwyr yng Nghyfnod Allweddol 3 ynghylch gwerth ennill Cymhwyster Sgiliau Hanfodol yn yr ysgol.
- Mae'r adran yn gweithio'n galed i gynnwys cyfleoedd i ddysgwyr ymarfer sgiliau rhif y tu allan i wersi mathemateg, gan gynnwys Wythnosau Sgiliau, Diwrnod Mathemateg y Byd (Mathetics), diwrnodau codi arian Rhif, Grŵp Ffocws Sgwadau Sgiliau (Dysgwr i Ddysgwr), yn bennaf ym Mlwyddyn 7, ond mae rhai hefyd yn parhau i mewn i Flwyddyn 8).

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Gyfun Cynffig

Cyd-destun

- Mae dysgwyr yn mwynhau mathemateg, a cheir perthynas waith dda rhwng yr athrawon a'r dysgwyr. Mae disgwyliadau uchel ar ddysgwyr i lwyddo.
- Mae rhwng 50 a 60 y cant o ddysgwyr Cynffig yn dod i'r ysgol gyda diffyg sgiliau sylfaenol mewn Saesneg a mathemateg. Erbyn diwedd Cyfnod Allweddol 3, mae ymyrraeth lwyddiannus yn golygu fod 50 y cant wedi cynyddu ddigon yn eu gallu fel eu bod ar lefel weithredol o ran llythrennedd a rhifedd.
- Ceir 'gwerau Cynffig' ysgol gyfan sy'n cynnwys nodau ac amcanion clir ac sy'n cyfeirio at ddysgu blaenorol ac at feini prawf llwyddiant. Rhaid i ddau sgil allweddol fod yn blanedig yng ngwersi pob pwnc. Roedd yr ysgol yn astudiaeth achos mewn arolygiad thematig diweddar gan Estyn ar sgiliau yn y maes gwaith hwn. Mae pob adran yn ymgorffori llythrennedd, ac yn defnyddio Pecyn Cymorth Llythrennedd Cynffig hefyd.
- Caiff y staff addysgu a'r cynorthwywyr addysgu a dysgu eu mentora a'u hyfforddi yn systematig.

Cynllunio

- Yng Nghyfnod Allweddol 3, mae'r cwricwlwm yn datblygu'n systematig ar waith yr ysgolion cynradd partner. Dywedodd Estyn bod gan yr ysgol drefniadau blaenllaw yn y sector i ddatblygu sgiliau dysgu.
- Mae'r ysgol wedi llunio ei chynllun gwaith ei hun y mae'n ei addasu drwy'r amser.
- Mae'r adran yn defnyddio gwerau a luniwyd ganddyn nhw ar gyfer y dysgwyr.
- Caiff mathemateg pen ei ddefnyddio yn y rhan fwyaf o wersi a defnyddir technegau cwestiynu yn ofalus ac yn amrywiol.
- Caiff mathemateg ei ddysgu am chwe awr bob pythefnos. Disgwylir i ddysgwyr gwblhau gwaith cartref yn rheolaidd.
- Caiff dysgwyr eu rhoi mewn setiau o Flwyddyn 7 ymlaen.
- Mae dysgwyr yn dechrau astudio ar gyfer TGAU mewn mathemateg ar ddiwedd Blwyddyn 9. Caiff dysgwyr eu cofrestru ar gyfer mynediad cynnar, a bydd y rheini sy'n cael sgôr uchel ac yn dymuno parhau i astudio mathemateg ar gyfer arholiadau Safon Uwch yn dechrau ar ddarpariaeth Blwyddyn 12 ym Mlwyddyn 11. Caiff y ddarpariaeth hon ei harwain gan aelod o'r Uwch Dim Arwain. Bydd dysgwyr cyrhaeddiad uchel eraill yn parhau i weithio ar ddarpariaeth mathemateg TGAU arall.
- Sefydlir grwpiau adolygu wedi'u cynllunio ymlaen llaw ar gyfer dysgwyr pan fo angen. Nid yw'r ysgol yn rhoi cyfnod o'r ysgol i astudio i'r dysgwyr, ond mae'n trefnu sesiynau adolygu yn yr ysgol.

Addysgu ac asesu

- Mae gweithdrefn tracio dysgwyr trwyadl ar waith drwy'r ysgol gyfan, ac mae cynnydd dysgwyr yn cael ei dracio yn ôl pwnc a chan y pennaeth blwyddyn.
- Ceir disgwyliad y bydd pob dysgwr gwneud cynnydd o hanner lefel cwricwlwm cenedlaethol y flwyddyn. Yn yr adran fathemateg, gwnaeth deg dysgwr sefyll arholiad Uwch Gyfrannol ym Mlwyddyn 11, er gwaethaf lefelau uchel yr ysgol o ran amddifadedd economaidd gymdeithasol.
- Caiff gwaith dysgwyr ei farcio'n fanwl, gan ddarparu sylwadau diagnostig a chamau gweithredu.
- Mae pennaeth yr adran yn darllen y llyfrau'n ofalus ac yn gweld pa feysydd sydd angen eu gwella neu eu datblygu ymhellach. Dyma'n benodol sy'n digwydd pan fydd prawf diagnostig yn cael ei ddefnyddio fel rhan o'r cynllun gwaith mathemateg. Mae athrawon yn rhoi papur lliw yn llyfrau'r dysgwyr, sy'n nodi ymhle y gellir gweld yr atebion cywir, felly pan fydd ar y dysgwyr angen adolygu, mae modd iddyn nhw weld ymhle mae dod o hyd i'r atebion cywir yn gyflym.
- Gwneir adroddiadau interim am y dysgwyr ddwywaith y flwyddyn, ac adroddiad llawn ar ddiwedd y flwyddyn.
- Mae gan bob un o lyfrau ymarfer y dysgwyr 'Ddarlun Mawr dysgu' yn y tu blaen ac 'Ysgol dysgu' yn y cefn. Mae'r rhain yn cysylltu data tracio'r dysgwr â'r wybodaeth a'r sgiliau y mae ar ddysgwyr angen eu dysgu nesaf, neu â'r meysydd y mae arnyn nhw angen eu hatgyfnerthu neu eu gwella. Mae hyn yn un o nodweddion rhagorol yr ysgol.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Dyffryn

Cyd-destun

- Mae pennaeth yr adran fathemateg yn ystyried ei hun yn gwbl atebol am safonau cyrhaeddiad mathemateg yr ysgol, ac mae'n ysgwyddo'r cyfrifoldeb dros ddatblygiad proffesiynol staff yr adran – 'mae cael y gorau o'i staff yn hanfodol wrth godi safonau yn y tymor hir'. Mae'n falch iawn o'r cynnydd y mae'r adran wedi'i wneud dros y blynyddoedd diwethaf, ac mewn arolwg diweddar, roedd mathemateg yn gyson ymysg y tri phwnc mwyaf poblogaidd. Mae dysgwyr yn credu y gallan nhw gyflawni ym mathemateg, ac yn ymddiried yn y ffaith y byddan nhw'n cael y gefnogaeth mae arnyn nhw ei hangen i wneud hynny. Mae hyn yn amlwg yn nifer y dysgwyr sy'n gofyn am arweiniad ychwanegol gan athrawon mathemateg amser cinio neu ar ôl ysgol.

Dysgu ac addysgu

- Yn nodweddiadol, mae gwersi'n cynnwys eglurhad gan yr athro/athrawes, ac mae'r dysgwyr yn cymryd rhan yn gyson, a cheir hefyd gyfnodau tawelach o fyfyrdod a chyfleoedd i ddysgwyr ymarfer sgiliau a rhoi strategaethau sydd wedi'u haddysgu iddyn nhw ar waith nes eu bod yn gallu eu defnyddio'n hyderus. Defnyddir gwerslyfrau i ddarparu ymarferion i ddysgwyr unigol ar ôl i ddysgwyr feithrin dealltwriaeth glir o'r thema a drafodir, a chaiff y rhain eu croesyfeirio yn y cynllun gwaith.
- Mae pennaeth yr adran fathemateg yn gweld rhifedd fel un o is-setiau mathemateg. Oherwydd hynny, caiff sgiliau rhifedd eu haddysgu mewn gwersi mathemateg yn gyntaf, cyn cael eu haddysgu ar draws y cwricwlwm. Caiff cynnydd dysgwyr wrth ddatblygu strategaethau cyfrifo meddyliol ac ysgrifenedig ei fonitro'n agos a chaiff sgiliau rhif eu hymarfer yn barhaus drwy gydol y flwyddyn i'w cadw ar flaenau bysedd y dysgwyr.
- Caiff geirfa fathemategol ei datblygu'n systematig gyda phob grŵp blwyddyn a gallu, ac mae hyn wedi cael effaith arwyddocaol ar ansawdd yr adborth gan y dysgwyr ac ar ddeialog yr ystafell ddosbarth. Mae gan ddysgwyr bellach ystod ehangach o iaith fathemategol i'w defnyddio, ac mae hyn yn rhoi cyfle iddyn nhw egluro eu strategaethau'n fwy effeithiol ac egluro'u syniadau'n fwy hyderus. Mae hyn yn ei dro yn helpu athrawon i asesu lefelau dealltwriaeth a chynllunio'n fwy effeithiol ar gyfer cam nesaf eu haddysg.
- Mae pennaeth yr adran fathemateg yn awyddus i ddysgwyr ystyried eu hunain yn 'fathemategwyr' ac, i'r perwyl hwn, mae datblygu eu gallu i feddwl yn fathemategol yn ganolog i ddull yr adran o weithio. Mae pob un o aelodau'r adran wedi cael hyfforddiant CAME, a chaiff tasgau datrys problemau a thasgau cyfoethog eu defnyddio fel rhan o'r arlwy addysgu cyffredinol. Mae pennaeth yr adran wedi bod yn ofalus i sicrhau bod dysgwyr yn cael y gefnogaeth briodol yn ystod y gwersi hyn, yn hytrach na gadael i'r dysgwyr fynd ar ôl syniadau a allai ddrysu neu danseilio eu dealltwriaeth yn y pen draw.

- Defnyddir cwestiynu fel mater o drefn i weld faint mae'r dysgwyr yn ei ddeall ac er mwyn canfod beth sydd angen ei addysgu nesaf iddyn nhw. Mae asesiadau'n cael eu cynnal bob tymor hefyd i asesu dealltwriaeth dysgwyr ar draws ystod o themâu. Mae'r arferion yn seiliedig ar wneud yn siŵr bod y dysgwyr yn derbyn cyfrifoldeb dros adolygu'r themâu sydd wedi cael eu trafod yn ystod y tymor a pharatoi ar gyfer y prawf. Felly, mae dysgwyr yn gyfarwydd â ffurfioldeb profion ac yn awyddus i gael adborth er mwyn gwybod ar beth mae angen iddyn nhw ganolbwyntio.
- Mae cynllun gwaith Cyfnod Allweddol 4 yn fanwl ac yn gysylltiedig â meini prawf graddau TGAU. Mae pennaeth yr adran yn uwch safonwr i CBAC, ar ôl cael secondiad i CBAC oddeutu blwyddyn yn ôl. Mae hyn wedi rhoi gwybodaeth dda iddi am y maes llafur, y math o bapurau, y cynllun marcio, ffiniau'r graddau, ac ati. Mae'r wybodaeth hon yn sail i'r addysgu, y cynllunio a'r asesu, a chaiff yr arbenigedd ei rannu'n barhaus â staff a dysgwyr. Mae hyn yn cynnwys arweiniad clir ynghylch marciau methodoleg ac, yn fwy diweddar, ynghylch y sgiliau llythrennedd sydd eu hangen ar ddysgwyr er mwyn cael marciau ychwanegol am eglurhad.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Uwchradd John Summers

Cyd-destun

Rhaid i welliant yn yr adran fathemateg gael ei osod yng nghyd-destun ehangach gwelliant yn yr ysgol gyfan. Chwe blynedd yn ôl, dywedodd Estyn fod gan yr ysgol wendidau difrifol. Ar ôl hyn, gwnaed gwaith ar unwaith i helpu'r ysgol i ganolbwyntio ar godi safonau a gwella ei hethos a'i delwedd gyffredinol.

Dechreuwyd gweld gwelliannau yn yr adran fathemateg gan fod yr adran wedi penderfynu cynyddu nifer y setiau ym Mlwyddyn 11. Cyflwynwyd set ychwanegol i gefnogi'r dysgwyr sydd ar y ffin rhwng C/D. Mae hyn wedi cael effaith ddramatig.

Mae gan yr adran ethos cryf fod yn rhaid i ddysgwyr ysgwyddo'r cyfrifoldeb dros eu haddysg eu hunain. Mae'r ysgol gyfan yn arddel yr ethos hwn ac yn ei ddefnyddio i gymell dysgwyr mewn ardal o amddifadedd economaidd gymdeithasol uchel.

Cynllunio

- Mae sgiliau meddwl a datrys problemau yn rhan graidd o gynllun y cwricwlwm, ac maent yn rhan o'r mwyafrif o'r gwersi. Ceir cyfres o gyflwyniadau PowerPoint sydd wedi'u llunio i ddatblygu'r sgiliau hyn o Flwyddyn 7 ymlaen.
- Ni ddefnyddir unrhyw werslyfr gosod yng Nghyfnodau Allweddol 3 na 4. Ceir cynllun gwaith trosfwaol. Caiff y cynllun gwaith ei rannu yn themâu ar gyfer pob hanner tymor. Caiff pob thema ei chrynhof ar ddalen o bapur A4 sy'n cael ei dangos yn yr ystafell ddosbarth ac yn cael ei rhoi i bob dysgwr.
- Mae dysgwyr yn rhoi sgôr coch, oren neu wyrdd i'w hunain yn erbyn y daflen hon ar ddechrau pob thema. Yna, maen nhw'n ystyried hyn eto pan ddaw'r gwaith ar y thema i ben, er mwyn gweld faint maen nhw wedi'i ddysgu (gweler yr adran 'Addysgu ac asesu' isod).
- Mae'r cynllun gwaith yn hyblyg, ac os bydd set yn cael trafferth deall, bydd y gwersi'n trafod y sgiliau a'r wybodaeth yn fwy trylwyr a chaiff yr amserlen ar gyfer cwblhau'r modiwl ei hymestyn nes sicrhau dealltwriaeth.
- Gwnaeth yr ysgol ystyried yr arholiadau TGAU modiwlaid, ond daeth i'r casgliad nad oedden nhw'n briodol ar gyfer y dysgwyr. Roedd y dysgwyr yn well am weithio mewn ffordd sy'n canolbwyntio ar gyfer arholiad yn hytrach na gweithio ar y lefel honno o ganolbwyntio dros gyfnod astudio o ddwy flynedd.

Addysgu ac asesu

- Mae'r adran yn asesu/profi pob thema bob hanner tymor. Mae arferion yr adran yn seiliedig ar ddysgwyr yn ysgwyddo cyfrifoldeb personol dros adolygu'r themâu a gaiff eu haddysgu yn ystod yr hanner tymor a thros baratoi ar gyfer y prawf sy'n ymwneud

â gwaith yr hanner tymor. Felly, mae dysgwyr yn gyfarwydd â ffurfioldeb profion ac yn awyddus i gael adborth er mwyn gwybod ar beth mae angen iddyn nhw ganolbwyntio er mwyn gwella.

- Mae'r profion yn cael eu marcio'n ofalus, a chaiff tri maes i'w datblygu eu nodi ym mhob prawf. Ar ddiwedd Blwyddyn 9, cyflwynir crynhoad o'r meysydd i'w datblygu, er mwyn i ddysgwyr wybod beth mae angen iddyn nhw roi sylw iddo wrth baratoi ar gyfer arholiadau TGAU.
- O'r profion hyn, caiff targedau lefel cwricwlwm cenedlaethol eu gosod ar gyfer y dysgwyr, sy'n cael eu rhannu'n is-gategoriâu, sef Lefel 5.1, 5.2, ac ati, yn erbyn meini prawf wedi'u diffinio'n ofalus. Caiff y rhain eu rhannu â rhieni/gofalwyr hefyd. Mae'r targedau a gaiff eu gosod gyda'r dysgwyr yn ysbrydoledig. Os bydd dysgwyr yn dechrau mynd ar ei hôl hi, byddan nhw'n cael cymorth ychwanegol mewn sesiynau ar ôl ysgol ar ddydd Mawrth, a thrwy gyfrwng gwahaniaethu mewn gwersi.
- Mae pennaeth yr adran yn credu y bydd dysgwyr sy'n cyrraedd Lefel 6+ ar ddiwedd Cyfnod Allweddol 3 yn cael o leiaf C yn eu harholiadau TGAU; mae'r rheini sy'n cyrraedd Lefel 5 mewn perygl (ar y ffin). Fodd bynnag, oherwydd targedau gofalus yng Nghyfnod Allweddol 4, gwnaeth 18 dysgwr o 26 a wnaeth gyrraedd Lefel 5 yng Nghyfnod Allweddol 3 ennill gradd C+ yn eu harholiadau TGAU y llynedd. Gwnaeth pump o 28 a oedd yn cyrraedd Lefel 4 yng Nghyfnod Allweddol 3 ennill gradd C. Mae dysgwyr yn deall beth mae'n rhaid iddyn nhw ei wneud i ennill pob gradd yn yr arholiadau TGAU.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Gymunedol Llangatwg

Cyd-destun

Ddeng mlynedd yn ôl, penodwyd pennaeth adran newydd. Yn ogystal â'r pennaeth adran, penodwyd dau arall yn aelodau newydd o staff yr adran. Mae pump aelod o staff sy'n gyfwerth ag amser llawn yn gweithio yn yr adran. Ers hynny, mae'r pennaeth adran hwnnw ac aelod arall o'r adran wedi cael eu dyrchafu i'r Uwch Dîm Rheoli, ond maen nhw'n dal i addysgu yn yr adran. Ddeng mlynedd yn ôl, dechreuodd y gwaith ganolbwyntio ar y dysgwyr, ac o ganlyniad uniongyrchol, o fewn blwyddyn, gwnaeth y canlyniadau wella o 42 y cant A*-C i 62 y cant.

Gwelwyd newid sydyn yn y canlyniadau yn y flwyddyn gyntaf oherwydd y canlynol.

- Nodi cryfderau a gwendidau'r adran yn glir.
- Trefnu'r adran fel bod yr aelod cywir o'r staff yn gweithio i'w gryfderau ei hun ac yn addysgu'r setiau priodol. Er enghraifft, mae'r pennaeth adran yn addysgu'r set sy'n cynnwys dysgwyr sydd ar y ffin rhwng C/D.
- Mae'r staff yn arsylwi ei gilydd ac yn dysgu gan ei gilydd fel rhan o'r ethos rhannu.
- Gwnaed gwaith ynghylch sut mae rheoli ymddygiad ac addysg plant.
- Mae'r staff yn gweithredu fel esiampl i'w gilydd ac i'r dysgwyr.
- Disgwylir y bydd mwyafrif y dysgwyr yn gadael gyda chymhwyster TGAU gradd A*-C mewn mathemateg.

Cyflwynwyd yr ethos bod mathemateg yn hwyl. Gall dysgwyr weld bod staff yr adran yn mwynhau mathemateg. Mae'r ddelwedd bod y pwnc yn 'rhy anodd' wedi'i ddileu.

Cynllunio

- Nid yw'r ysgol yn defnyddio gwerslyfrau. Mae ganddi gynllun gwaith cryf sy'n cael ei newid a'i addasu'n barhaus er mwyn ei wella.
- Mae'r staff yn creu cronfeydd o daflenni gwaith.
- Weithiau, gellir ystyried y cynllun gwaith yn fath o Feibl, ond mewn gwirionedd, mae'n debycach i gronfa wybodaeth wyddonol sy'n cael ei diweddarau a'i newid yn gyson.
- Mae dysgwyr yn cael gwersi egniïol sy'n cael effaith sylweddol. Mae drilio am ymarfer yn ffurfio rhan fawr o'r gwersi hyn. Ceir rhediad da mewn gwersi, ac mae'r staff i gyd yn gofyn i'w hunain sut gallan nhw wella'r modd maen nhw'n addysgu yn y dosbarth. Mae ethos tîm cryf i'w weld yn yr adran.
- Disgwylir i ddysgwyr weithio'n gyson ac ymdrechu o ddechrau'r wers. Nodir hyn yn adroddiad yr arolwg diweddar.
- Nid yw gwersi'n cychwyn gyda sesiwn gynhesu mathemateg pen, ond mae gwaith rhif a chofio ffeithiau rhif yn treiddio drwy bob gwers.

- Mae pob gwern yn cychwyn drwy adolygu'n gryno y gwaith a wnaed yn y wers ddiwethaf.
- Defnyddir techneg 'addysgu cyflym': rhoddir eglurhad cyflym, bydd dysgwyr yn siarad mewn paruau ynglŷn â'r hyn sydd newydd gael ei egluro a bydd dysgwr yna'n ail-egluro i weddill y dosbarth.
- Gofynnir i ddysgwyr lunio eu papurau asesu eu hunain fel mesur o pa mor dda maen nhw wedi deall thema. Er enghraifft, mae Blwyddyn 7 newydd ysgrifennu prawf ar fesuriadau metrig.
- Mae cyfoedion yn marcio ei gilydd.
- Mae'r adborth diagnostig i ddysgwyr yn dda iawn.
- Mae'r athrawon yn gofyn cwestiynau er mwyn meithrin hyder y dysgwyr. Bydd dysgwyr yn gofyn i'r athro/athrawes stopio ac ail-egluro pethau nad ydyn nhw'n eu deall.
- Cyfeirir yn ôl at waith blaenorol drwy'r amser.
- Ni wneir llawer o waith gyda chyfrifiannell.
- Mae'r tri mis cyntaf ym Mlwyddyn 7 yn cynnwys gwaith rhif yn bennaf.
- Defnyddir TGCh lle gellir profi y bydd yn cael effaith.
- Gwneir gweithgareddau ymarferol pan fyddan nhw'n ddefnyddiol er mwyn cryfhau sgiliau a chyflwyno sgiliau newydd. Fodd bynnag, pan fydd sgil newydd yn anodd ac yn haniaethol, er enghraifft cwadratigion, caiff y rheolau eu haddysgu a defnyddir driliau. Mae'r dysgwyr yn ymddiried yn y ffaith y byddan nhw'n deall y cysyniadau anodd hyn yn y pen draw, drwy eu hymarfer.
- Gosodir gwaith cartref ar ôl bob gwern, sydd fel arfer yn cynnwys dau neu dri chwestiwn. Mae'r dysgwyr yn mynd â'u llyfrau gartref. Ceir chwech o wersi mathemateg yn yr amserlen deg diwrnod.

Asesu a thracio

- Mae system tracio'r ysgol wedi cael ei chanmol yn adroddiad yr arolwg. Mae'r system tracio'n caniatáu i'r ysgol fapio ar draws y pynciau craidd yng Nghyfnod Allweddol 4.
- Gosodir targedau trwyadl ar gyfer pob set mathemateg.
- Defnyddir data Fischer Family Trust fel arweiniad, ond nid fel canllawiau pendant. Mae'r data'n darparu sylfaen, ond ansawdd yr addysgu yw'r hyn sy'n cyfrif. Ar ddiwedd y flwyddyn, mae'r data unwaith eto'n cadarnhau ansawdd y dysgu a'r addysgu.
- Mae gan y dysgwyr wybodaeth glir am yr hyn sydd ei angen i gyrraedd pob gradd mewn arholiadau TGAU mathemateg. Maen nhw'n gwybod beth yw eu cryfderau, a beth yw'r meysydd targed lle maen nhw angen gwella eu perfformiad.
- Mae'r cynllun gwaith yn nodi dau gyfle asesu ffurfiol bob hanner tymor o Flwyddyn 7 ymlaen. Bydd themâu'r asesiadau hyn yn ffurfio rhan o'r arholiad diwedd blwyddyn yn y pen draw. Mae dysgwyr yn amlwg yn deall hyn, ac yn gwybod pa mor bwysig ydyw eu bod yn deall pob thema. Pan fydd dysgwyr yn nodi nad oes ganddyn nhw ddealltwriaeth gadarn o un o'r themâu, neu pan ddaw hyn i'r amlwg ar ôl eu hasesu, mae'r staff yn gweld hyn yn sbardun ar gyfer ymyrraeth, a bydd rhagor o waith yn cael ei wneud ar y thema.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Coleg Cymunedol Michaelston

Cyd-destun

- Mae dysgwyr yn mwynhau mathemateg yn yr ysgol. Mae'r berthynas rhwng y staff a'r dysgwyr yn rhagorol, ac mae hyn yn amlwg o ymddygiad y dysgwyr yn yr adran. Mae'r defnydd diweddar o gynorthwydd addysgu arbenigol wedi helpu i godi proffil mathemateg.
- Yng Nghyfnod Allweddol 3, mae mwy o strwythur i wersi, mae dysgwyr yn gwybod beth a ddisgwylir ohonyn nhw, ac mae'r wers yn dechrau cyn gynted ag y byddan nhw'n dod i'r ystafell ddosbarth. Caiff byrddau gwyn bach eu defnyddio'n aml, ac mae hyn yn cadw rhediad y wers ac yn cymell y dysgwyr. Yn y ddau gyfnod allweddol, mae'r adran yn amrywio'r dulliau o weithio a ddisgwylir yn y gwersi, er mwyn rhoi pob cyfle ar gyfer dysgu annibynnol, gwaith pâr neu waith grŵp. Mae dysgwyr yn barod i rannu eu hatebion a byddan nhw'n aml yn rhannu eu hateb drwy gyfrwng y bwrdd gwyn rhyngweithiol. Caiff dysgwyr eu hannog i lunio cwestiynau sy'n cynnwys ateb, a gofyn i'w cyfoedion eu hateb.

Cynllunio

- Caiff dysgwyr eu rhoi mewn setiau ar sail gallu academaidd yn unig. Mae hyn yn cael effaith gadarnhaol ar ddysgwyr aflonyddgar sy'n profi ymdeimlad o werth, ac felly, yn perfformio'n academaidd. Mae pob athro/athrawes yn yr adran wedi cael sgôr 'da' gan Estyn, a bob blwyddyn, mae'r staff i gyd yn addysgu amrywiaeth o setiau gallu gwahanol. Mae hyn wedi caniatáu iddyn nhw feithrin amrywiol sgiliau a bod yn dda am ddysgu unrhyw grŵp o ddysgwyr. Gelwir y ddau set uchaf yn uwch a'r setiau eraill yn sylfaenol, ac maen nhw'n unol â'r haenau mynediad TGAU. Ceir symud rhwng y setiau ar ôl pob asesiad, sy'n cymell y dysgwyr.
- Mae'r cynlluniau dysgu yng Nghyfnod Allweddol 3 yn galluogi'r adran i ddefnyddio iaith fathemategol yn gyson, ac rydym yn benodol iawn ynglŷn â'r ffordd y caiff cwestiynau eu hateb. Mae cywirdeb a chyflwyniad yn hollbwysig. Rhaid i'r dysgwyr fod yn fathemategol gywir bob amser ym mhopeth a wnân nhw.
- Ar ddechrau gwrs, ceir bob amser adolygiad cryno o'r wers flaenorol. Wrth gychwyn thema newydd, caiff dysgwyr eu hatgoffa o'r hyn maen nhw wedi'i ddysgu'n barod.

Addysgu ac asesu

- Defnyddir gwahanol ddulliau o addysgu, gan ddibynnu ar allu'r dysgwr. Mae gan bob gwrs ddeilliannau dysgu, a gweithgaredd cychwyn os oes angen. Mae'r gweithgaredd cychwyn naill ai'n adolygiad cryno o'r wers flaenorol neu'n weithgaredd sy'n rhoi sylw i wendidau'r dysgwyr. Mae prif gorff y gwersi wedi'i gynllunio fel bod yr athro/athrawes yn siarad llai a'r dysgwyr yn dysgu mwy, wrth i'r dosbarth cyfan ddod at ei gilydd sawl gwaith am gyfnodau byr, a cheir cyfleoedd i fyfyrwyr. Mae'r cynlluniau dysgu'n galluogi'r dysgwyr i fwrw ymlaen â themâu anoddach o Flwyddyn 7 ymlaen. Mae dysgwyr

Blwyddyn 9 yn dilyn y maes llafur TGAU sy'n rhoi cyfle i bob dysgwr astudio TGAU dros gyfnod o dair blynedd. Felly, mae'r cyfnod pontio rhwng Cyfnodau Allweddol 3 a 4 yn weddol esmwyth.

- Ar ôl pob asesiad pwysig, un y tymor, mae'r adran yn dadansoddi arholiadau pob dosbarth. Bydd gwaith y tymor nesaf yn canolbwyntio ar y camgymeriadau cyffredin sy'n cael eu gwneud gan bob dosbarth. Yn fwy diweddar, mae'r adran wedi rhoi rhaglen ymyrraeth a thynnu yn ôl ar waith dan arweiniad cynorthwydd addysgu arbenigol.

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Trecelyn

Cyd-destun

Mae'r pennaeth cyfredol wedi gweithio'n galed ar ddatblygu ethos dysgu a gweithio'r ysgol gyfan. Mae'r staff yn amlwg yn esiampl o'r ethos a'r ymddygiad disgwylidig. Yr agwedd y mae hi'n ei harddel yw 'ein bod ni i gyd yma i weithio ac mae gennym fusnes craidd i weithio drwyddo'. Ffactorau ysgol gyfan eraill sy'n cael effaith gadarnhaol ar fathemateg yw adolygiadau canol blwyddyn gyda phenaethiaid adran, adolygiadau adran blyneddol, cefnogaeth gan yr uwch reolwr data a darparu sgiliau hanfodol yng Nghyfnod Allweddol 4 ar gyfer pob dysgwr. Mae dealltwriaeth dysgwyr o dargedau yn amlwg ac yn drawiadol. Cyflwynir dosbarthiadau yn rhai sy'n 'anelu at radd C', neu'n 'anelu at radd A*' ar gyfer y set uchaf. Defnyddir hwyluswyr model D Fischer Family Trust ar gyfer gosod targedau i ddysgwyr. Mae'r adran yn defnyddio system tracio dysgwr unigol, ac mae'n rhwydd cael gafael ar y system hon. Caiff ei rhoi ar Reolwr Asesu SIMS.

Cynllunio

- Caiff cynlluniau gwaith eu cynllunio'n ofalus o amgylch cynnydd, a cheir dull dilyniannol iawn o gyflwyno cysyniadau newydd a chyfuno sgiliau.
- Mae pennaeth yr adran yn gweld parhad naturiol o Flwyddyn 9 i mewn i Gyfnod Allweddol 4, ac mae'n llunio cynllun gwaith Cyfnod Allweddol 3 yn ofalus i ddarparu sylfaen gadarn ar gyfer Cyfnod Allweddol 4 a symud yn rhwydd o un i'r llall. Mae darpariaeth Blwyddyn 7 yn enghraifft dda oherwydd caiff ei lunio i ddarparu sylfaen rhif gadarn y mae modd datblygu arni.

Addysgu ac asesu

- Mae dysgwyr yn cael gofal da yn yr adran fathemateg, ac maen nhw'n teimlo eu bod mewn dwylo diogel. Ceir athroniaeth glir 'nad oes problemau, dim ond atebion' a disgwylir i'r holl ddysgwyr wneud cynnydd da ymhob gwers. Ceir defnydd parhaol a chyson o iaith gadarnhaol fel 'dim terfyn' a 'chanlyniadau personol gorau', a mireinio'r arferion addysgu gorau drwy gyfrwng trafodaethau myfyriol cyson.
- Mae mwy na digon o staff mathemateg yng Nghyfnod Allweddol 4 (pum set + grŵp cefnogi). Eto, nid yw'r grŵp cefnogi ar gyfer y grwpiau gallu is o anghenraid, ond caiff ei ddefnyddio'n hyblyg yn ôl yr angen, gan orffen gyda graddau A* ac A.
- Caiff dysgwyr eu hannog yn gyson i drafod a geirio gan ddefnyddio iaith fathemategol.
- Mae'r adran yn rhoi sylw agos i'r nodiant mathemategol cywir, ac i sut mae sicrhau marciau llawn mewn cwestiynau. Mae marcio cyfoedion a marcio chi eich hun yn rhan greiddiol o wersi, ac mae hyn yn digwydd oddeutu bob 15 munud. Mae'r ysgol wedi mabwysiadu polisi hunan-gywiro 'beiro werdd' lle caiff dysgwyr amser i gywiro eu hatebion gan ddefnyddio beiro werdd ar ôl cael eglurhad, er mwyn iddyn nhw allu tracio'r maglau posibl yn haws, a gweld sut mae modd eu goresgyn. Mae hyn yn personoli gwaith ysgol ac yn darparu ymdeimlad cryf o berchnogaeth a grym.

- Mae strwythur y gwersi wedi'i seilio'n fras ar fodel Hyfforddiant Cychwynnol Athrawon (athrawon dan hyfforddiant), sy'n gweithio'n dda ym marn yr ysgol. Y dull o fynd i'r afael â chwestiynau mathemateg yw darllen, penderfynu ar fformiwla, cyfnewid a chyfrifo. Mae'r mantra 'pedwar cam' hwn yn cael ei ddrilio'n gyson i ddysgwyr.
- Caiff dosbarthiadau adolygu hwyr hyd at ddiwrnod yr arholiad eu defnyddio i ddrilio'r agweddau cofio sydd eu hangen. (Ceir ychydig o rwystredigaeth oherwydd bod y papur mathemateg TGAU ar ôl hanner tymor, a gallai hyn effeithio ar ganlyniadau).

Gwylwch yr [astudiaeth achos fideo](#) ar Dysgu Cymru.

Ysgol Gyfun Gŵyr

Cyd-destun

Yn ôl pennaeth yr ysgol, mae'r adran fathemateg yn 'draddodiadol iawn' mewn sawl ffordd, gydag aelodau staff sydd wedi bod yno ers tro yn gweithio'n hynod o galed, gan sicrhau manwl gywirdeb o ran yr addysgu a'r asesu yn yr ystafell ddosbarth. 'Mae'r staff yn edrych am ffyrdd o wella'r dysgu a'r addysgu bob amser, gan ymgorffori'r hyn sy'n gweithio ac addasu'r elfennau sylfaenol.'

Mae pennaeth yr adran yn dymuno'n frwd i bob dysgwr gyrraedd ei lawn botensial o ran mathemateg, a mwynhau'r pwnc am ei fod yn hyderus ac yn deall yr hyn mae'n ei wneud, yn hytrach na dibynnu ar driciau a gimics. Gall triciau a gimics alluogi'r dysgwyr i gwblhau ymarferion yn ystod y wers, heb ddatblygu'r sgiliau sydd eu hangen i ddefnyddio mathemateg yng nghyd-destun bywyd go iawn ac mewn cyd-destun allan o'r cyffredin.

Dysgu ac addysgu

- Mae'r adran yn ystyried TGAU yn daith bum mlynedd o Flwyddyn 7 hyd at Flwyddyn 11 – 'ni all perfformiad yng Nghyfnod Allweddol 4 gael ei wahaniaethu oddi wrth yr holl waith sy'n dod o'i flaen'. I'r perwyl hwn, mae'r adran yn ceisio arddel ethos gwaith cryf o'r cychwyn cyntaf, a chefnogi dysgwyr i gymryd mwy a mwy o gyfrifoldeb dros y cynnydd maen nhw'n ei wneud drwy'r ysgol. Disgwylir i ddysgwyr weithio'n galed mewn gwersi ac mae'r adran yn awyddus i beidio â 'rhoi popeth ar lwy' iddyn nhw. Fodd bynnag, nodweddir gwersi gan ganmoliaeth aml ac adborth cadarnhaol sy'n ceisio magu hyder dysgwyr a gwrthwneud barn rhieni/gofalwyr a chymdeithas fod mathemateg yn rhy anodd i'r rhan fwyaf o bobl.
- Mae'r dulliau addysgu yng Nghyfnod Allweddol 4 yn debyg i'r rheini a gaiff eu defnyddio yng Nghyfnod Allweddol 3 – maen nhw wedi'u seilio ar athroniaeth sy'n cael ei rannu, sef datblygu dealltwriaeth dysgwyr o 'syniadau mawr mathemateg' a gwneud cysylltiadau ar draws gwahanol feysydd y pwnc. Er enghraifft, sicrhau dealltwriaeth dysgwyr o werth lle degol (fel lluosia a rhannu â 10 a 100) ac mae eu gallu i ddefnyddio'r berthynas rhwng ffracsiynau, degolion a chanrannau yn hanfodol bwysig i gynnydd dysgwyr mewn mathemateg, ym marn yr adran.
- Mae'r adran wedi dod yn fwyfwy ymwybodol o golli marciau TGAU gan nad oes gan ddysgwyr sgiliau rhif cryf. Mae hyn wedi tynhau'r ffocws ar waith rhif drwy'r ysgol gyfan. O ganlyniad, mae staff yn monitro gallu dysgwyr i gofio ffeithiau rhif allweddol yn agos, yn ogystal â'u gallu i gyfrifo yn y pen ac yn ysgrifenedig. Caiff cefnogaeth ychwanegol ei darparu, lle bo angen, i sicrhau bod pob dysgwr yn cael y 'blociau adeiladu sylfaenol'.

- Mae cwestiynau yn rhan greiddiol o bob gwers mathemateg. Mae'r holl staff wedi mynychu hyfforddiant CAME ac mae hyn wedi helpu'r adran i fireinio technegau cwestiynu ac ymgorffori gwaith datrys problemau a gwaith ar y cyd yn gyson. O ganlyniad, mae athrawon yn llai tebygol o setlo am yr ateb 'cywir' cyntaf a roddir. Yn hytrach, maen nhw'n archwilio'r ddealltwriaeth ac yn agor trafodaeth a rhoi cyfle i fyfrio.
- Caiff dysgwyr eu hannog i feddwl yn rhesymegol a thynnu ar enghreifftiau wrth gwblhau cwestiynau ac adolygu ar gyfer asesiadau. Yn yr un modd, mae dysgwyr yn gwneud defnydd helaeth o atebion enghreifftiol yng Nghyfnod Allweddol 4 fel rhan o brosesau asesu cyfoedion a hunanasesu.
- Mae fformat gwers pum rhan yr ysgol gyfan yn blanedig yng ngwaith cynllunio'r adran: nodau'r wers, eglurhad, ymarfer, adolygu a myfyrio. Disgwylir i ddysgwyr ddangos ar y bwrdd ac egluro eu ffordd o feddwl. Daw'r dosbarth cyfan at ei gilydd, gan gynnwys i baratoi ar gyfer gwaith cartref.
- Mae'r adran yn rhoi statws uchel i waith cartref, ac mae gan bob dysgwr ffeil gwaith cartref maen nhw'n ei datblygu drwy gydol y flwyddyn, er mwyn adolygu ohoni a gallu nodi meysydd i ganolbwyntio arnyn nhw. Disgwylir i waith cartref gael ei wneud y noson honno, er mwyn i ddysgwyr gael cyfle i ofyn am gymorth cyn dod â'r gwaith i'r wers.
- Un o elfennau allweddol y paratoi ar gyfer TGAU yw'r sylw a roddir i farcio hen bapurau a dadansoddi profion yn 'fforensig'. Mae dysgwyr yn cwblhau nifer o hen bapurau ym Mlynnyddoedd 10 ac 11. Caiff y rhan fwyaf o'r papurau eu marcio gan yr athro/athrawes a bydd dysgwyr yn trafod yr 'atebion enghreifftiol' a roddir yn y wers adborth (mae hyn yn cymryd gwers gyfan fel arfer). Disgwylir i ddysgwyr asesu eu hunain ac ysgwyddo'r cyfrifoldeb dros y meysydd mae angen iddyn nhw weithio arnyn nhw.
- Mae gan yr adran bolisi drws agored sy'n rhoi cyfle i ddysgwyr ofyn am gymorth ychwanegol yn ystod amser egwyl, amser cinio ac ar ôl ysgol. Mae sesiynau adolygu ychwanegol ar gyfer TGAU yn cael eu cynnal yn ystod y clwb 'C plus' (C = CwM) sy'n targedu dysgwyr sy'n sefyll y papur Sylfaenol ym Mlwyddyn 11. Gofalwyd i 'frandio' y clwb hwn yn un y mae dysgwyr am fod yn rhan ohono ac arddel y gred fod pawb yn fathemategwyr. Mae'n cyfrannu'n effeithiol i waith yr adran wrth ddarparu cymorth wedi'i dargedu i'r rheini a fyddai, fel arall, yn cael trafferth cyrraedd gradd C neu uwch ym Mlwyddyn 11.

Gwylwch yr astudiaeth achos fideo ar Dysgu Cymru.