

Llythrennedd Gwyddonol PISA: canllaw byr ar gyfer athrawon Cyfnod Allweddol 4

Mae'r Rhaglen Ryngwladol Asesu Myfyrwyr (PISA) yn gwerthuso systemau addysg ledled y byd drwy brofi sgiliau a gwybodaeth dysgwyr 15 mlwydd oed yn y meysydd allweddol: darllen, mathemateg a gwyddoniaeth. Cynhelir yr asesiadau bob 3 blynedd, a gwyddoniaeth fydd y 'prif faes' yn 2015. Mae hyn yn golygu y bydd tua hanner y cwestiynau yn y prawf PISA 2015 yn asesu Llythrennedd Gwyddonol.

Gweithredir PISA gan y Sefydliad ar gyfer Cydweithrediad a Datblygiad Economaidd (OECD), sydd wedi cyhoeddi *fframwaith gwyddoniaeth drafft*¹ manwl ar gyfer 2015. Mae'r fframwaith yn amlinellu esblygiad y meddwl a'r ymchwil ryngwladol sydd wedi goleuo datblygiad asesu Llythrennedd Gwyddonol dros y blynyddoedd diwethaf.

Mae'r canllaw byr hwn ar gyfer athrawon, yn crynhoi'r elfennau allweddol o'r ddogfen Fframwaith a fydd o fudd i chi wrth gyflwyno gwyddoniaeth yng Nghyfnod Allweddol 4. Rhoddir rhagor o fanylion am yr hyn a asesir, gan gynnwys gwybodaeth am gyd-destunau'r cwestiynau ac enghreifftiau o gwestiynau sy'n amlygu pwyntiau allweddol yn y Fframwaith OECD, yn y linc isod.

Mae Llywodraeth Cymru hefyd wedi paratoi (2012) *Canllaw i ddefnyddio PISA fel cyd-destun dysgu*² sy'n darparu rhagor o wybodaeth am y cefndir i PISA; gan gynnwys sut y gall cwestiynau yn y dull PISA gynorthwyo addysgeg a gwella addysgu a dysgu. Rhagwelir y bydd y cymorth a roddir ar gael trwy Lywodraeth Cymru a'ch Consortiwm Addysg Lleol o fudd hefyd ar gyfer gwella perfformiad eich disgyblion mewn arholiadau allanol eraill.

Pam y mae Llythrennedd Gwyddonol yn bwysig i ni yng Nghymru?

Mae angen i bob un o'ch disgyblion ddeall bod gwyddoniaeth yn rhan annatod o'u bywydau bob dydd. O'r dechnoleg a ddefnyddiant, eu dull o deithio ac o gyfathrebu ag eraill, i'w hiechyd, eu bwyd a'u defnydd o ynni. Dylent hefyd ddeall effaith eu dewisiadau ar eu lles eu hunain ac eraill ac ar yr amgylchedd, yn lleol ac yn fyd-eang.

Dylai disgyblion ddeall mai gwyddoniaeth fydd craidd yr ymdrechion i oresgyn rhai o'r heriau y mae'r byd yn eu hwynebu, megis gwella clefydau, prinder bwyd neu'r newid yn yr hinsawdd, a dylent ddeall rhai o'r dulliau y bydd gwyddonwyr yn eu defnyddio yn y gwaith hwnnw.

Hwyrach yr â rhai o'r disgyblion ymlaen i fod yn wyddonwyr y dyfodol, a dod o hyd i atebion arloesol i broblemau'r byd. Mae ar Gymru angen rhagor o wyddonwyr addysgedig a chymwysedig, o'r ddau ryw, fel y gallwn gynnal ein datblygiad economaidd, cymdeithasol ac amgylcheddol. Fodd bynnag, bydd llawer rhagor o'r disgyblion yn defnyddio gwyddoniaeth a sgiliau gwyddonol yn rhan o'u gyrfa yn y dyfodol. Pa bynnag lwybrau a ddilynir gan eich disgyblion ar ôl gadael yr ysgol, bydd lefel gadarn o Lythrennedd Gwyddonol yn hanfodol i'w paratoi i fyw mewn byd sy'n newid yn gyflym.

¹ www.oecd.org/pisa/pisaproducts/pisa2015draftframeworks.htm

² www.wales.gov.uk/topics/educationandskills/publications/guidance/pisaguide/?lang=cy

Beth yw Llythrennedd Gwyddonol?

Diffinnir Llythrennedd Gwyddonol gan yr OECD fel:

“y gallu i ymdrin â materion perthynol i wyddoniaeth, ac â syniadau gwyddoniaeth, fel dinesydd myfyrgar”

Ar gyfer Llythrennedd Gwyddonol, mae gwybodaeth greiddiol am gysyniadau a damcaniaethau gwyddoniaeth yn ofynnol. Mae'n ofynnol hefyd gwybod am y gweithdrefnau ac arferion cyffredin sy'n gysylltiedig ag ymchwil wyddonol, a sut y mae'r rhain yn galluogi gwyddoniaeth i symud ymlaen. Mae gan ddisgyblion sy'n wyddonol lythrennog wybodaeth am:

- y prif gysyniadau a syniadau sy'n ffurfio sylfaen ar gyfer meddwl gwyddonol a thechnolegol;
- y modd y deilliwyd gwybodaeth wyddonol; ac
- i ba raddau y mae tystiolaeth neu esboniadau damcaniaethol yn cyfiawnhau'r wybodaeth honno.

Yn 15 oed, mae gan Nia ddiddordeb byw mewn pynciau gwyddonol. Mae'n ymdrin yn dda â materion sy'n gysylltiedig â gwyddoniaeth, yn y dosbarth ac ym mywyd ehangach yr ysgol, ac yn cymryd agwedd ystyriol at faterion technolegol, adnoddau a'r amgylchedd. Mae Nia yn adfyfrio'n gyson ar bwysigrwydd gwyddoniaeth, a hynny o bersectif personol yn ogystal â chymdeithasol. Er nad yw Nia, ar hyn o bryd, yn bwriadu astudio gwyddoniaeth y tu hwnt i Gyfnod Allweddol 4, mae'n amlwg yn ymwybodol bod gwyddoniaeth, technoleg ac ymchwil yn elfennau hanfodol o'r diwylliant cyfoes. Mae'n sylweddoli hefyd fod dealltwriaeth dda o dulliau gwyddonol yn fanteisiol mewn llawer math o waith. Mae'n arddangos lefel dda o Lythrennedd Gwyddonol.

Cydrannau Llythrennedd Gwyddonol

Mae Llythrennedd Gwyddonol fel y'i diffinnir gan OECD yn adeiladu ar gyfres o gymwyseddau, meysydd gwybodaeth ac agweddau.

Cymwyseddau	Gwybodaeth	Agweddau
<ul style="list-style-type: none">• Esbonio ffenomena yn wyddonol• Gwerthuso a chynllunio ymholiad gwyddonol• Dehongli data a thystiolaeth yn wyddonol	<ul style="list-style-type: none">• Gwybodaeth am gynnwys gwyddoniaeth:<ul style="list-style-type: none">– Systemau ffisegol– Systemau byw– Systemau'r Ddaear a gofod• Gwybodaeth weithdrefnol• Gwybodaeth epistemig	<ul style="list-style-type: none">• Diddordeb mewn gwyddoniaeth• Gwerthfawrogi dulliau gwyddonol o ymchwilio• Ymwybyddiaeth amgylcheddol

(OECD 2013, PISA 2015 Fframwaith Gwyddoniaeth drafft)

Cymwyseddau

Dylai disgybl sy'n wyddonol lythrennog fedru arddangos tri chymhwysedd:

1. Esbonio ffenomena yn wyddonol:
 - Adnabod, cynnig a gwerthuso esboniadau am ystod o ffenomena naturiol a thechnolegol
2. Gwerthuso a chynllunio ymholiad gwyddonol:
 - Disgrifio ac arfarnu ymchwiliadau gwyddonol a chynnig ffyrdd o drin cwestiynau yn wyddonol
3. Dehongli data a thystiolaeth yn wyddonol
 - Dadansoddi a gwerthuso data, honiadau a dadleuon mewn amrywiaeth o senarios, a thynnu casgliadau gwyddonol priodol.

Gwybodaeth

Mae gwybodaeth yn ofynnol ar gyfer y cymwyseddau uchod, a diffinnir gwybodaeth gan OECD mewn 3 maes:

1. Gwybodaeth am gynnwys:
 - Y ffeithiau, cysyniadau, syniadau a damcaniaethau a sefydlwyd gan wyddoniaeth. Er enghraifft, sut y mae planhigion yn syntheseiddio moleciwlau cymhleth gan ddefnyddio egni golau, dŵr a charbon deuocsid.
2. Gwybodaeth weithdrefnol:
 - Yr arferion a'r cysyniadau y seilir ymholi empirig arnynt. Er enghraifft, sut y gellir defnyddio newidynnau rheoli a gweithdrefnau gweithredu safonol i ganfod effaith maint arwyneb allanol ar gyfradd adweithio.
3. Gwybodaeth epistemig
 - Deall y rôl a gyflawnir gan ddadleuon, arsylwadau, damcaniaethau, hypotheses, modelau a chwestiynau mewn gwyddoniaeth. Er enghraifft, wrth drafod y defnydd o statinau ar raddfa eang i leihau colesterol, a'r modd y gall adolygu gan gymheiriaid, herio'r data a gesglir gan gwmnïau cyffuriau ac eraill, neu herio hypotheses ynglŷn â'u heffeithiolrwydd a'u sgil effeithiau ein galluogi i wneud penderfyniadau ynglŷn â defnyddio statinau.

Mae'r gallu i ddisgrifio ffenomena gwyddonol yn galw am wybodaeth wyddonol. Fodd bynnag, mae'r meysydd gwybodaeth gweithdrefnol ac epistemig hefyd yn angenrheidiol, er mwyn adnabod cwestiynau y gellir eu trin drwy ymholi gwyddonol, barnu a ddefnyddiwyd gweithdrefnau priodol, a gwahaniaethu rhwng materion gwyddonol a gwerthoedd neu ystyriaethau economaidd. Wrth i'ch disgyblion brifio, byddant yn caffael gwybodaeth o lu o ffynonellau, gan gynnwys y rhyngrwyd a'r cyfryngau torfol. Bydd arnynt

angen gwybodaeth weithdrefnol ac epistemig er mwyn penderfynu pa rai o'r holl honiadau sy'n ymdreiddio i'r gymdeithas gyfoes (e.e. drwy hysbysebu neu haeriadau sy'n seiliedig ar waith) sy'n tarddu o ddefnyddio gweithdrefnau priodol ac sy'n gyfiawnadwy.

Agweddau

Mae Llythrennedd Gwyddonol yn cydnabod bod y modd y mae'ch disgyblion yn arddangos eu cymwyseddau gwyddonol hefyd yn ffactor. Bydd eu hagwedd tuag at wyddoniaeth yn penderfynu eu lefel o ddiddordeb, yn cynnal eu hymlyniad, a hwyrach yn eu symbylu i weithredu (e.e. wrth ddewis astudio gwyddoniaeth ymhellach, neu wneud dewisiadau ynglŷn â'u dull o fyw).

Asesiad Llythrennedd Gwyddonol 2015

Mae fframwaith Llythrennedd Gwyddonol PISA 2015 yn rhoi'r manylion am ddosbarthiad y pwyntiau sgôr ar gyfer y meysydd gwybodaeth yn ogystal â'r cymwyseddau. Yn gryno, bydd cymhareb y cwestiynau sy'n asesu gwybodaeth eich disgyblion am y cynnwys, i'r cwestiynau sy'n asesu gwybodaeth weithdrefnol ac epistemig oddeutu 3:2.

Bydd oddeutu 50% o'r cwestiynau yn profi'r cymhwysedd i esbonio ffenomena yn wyddonol, 30% y cymhwysedd i ddehongli data a thystiolaeth yn wyddonol, ac 20% y cymhwysedd i werthuso a chynllunio ymholiad gwyddonol.

Yn y rhan fwyaf o achosion, bydd yr unedau prawf yn asesu cymwyseddau a chategoriâu gwybodaeth lluosog, gyda chwestiynau unigol yn canolbwyntio ar un math o wybodaeth ac un cymhwysedd. Bydd y gofyniad gwybyddol yn cynnwys cwestiynau isel, canolig ac uchel (caled); a bydd tri dosbarth o gwestiynau: amlddewis syml; amlddewis cymhleth; ac ymatebion lluniedig (ysgrifenedig neu luniadol).

Bydd cymwyseddau, meysydd gwybodaeth ac agweddau yn cael eu harchwilio mewn cyd-destunau sy'n ymwneud â'r hunan, y teulu a grwpiau cymheiriaid (personol), y gymuned (lleol a chenedlaethol), a bywyd ledled y byd (byd-eang). Bydd cyd-destunau'r cwestiynau yn cael eu gwasgaru ar draws y lleoliadau personol, lleol/cenedlaethol a byd-eang, yn y gymhareb 1:2:1, yn fras.

Bydd y deunydd symbylu a'r cwestiynau yn defnyddio iaith eglur a syml, a chyfyngir ar nifer y cysyniadau a gyflwynir ym mhob paragraff unigol. Ni fydd cwestiynau Llythrennedd Gwyddonol yn asesu darllen na gallu mathemategol, gan fod y rhain yn cael eu profi mewn rhannau eraill o'r asesiad PISA, ond bydd gofyn i'ch disgyblion ddeall y testunau er mwyn ateb y cwestiynau gwyddoniaeth.

Llythrennedd Gwyddonol yn yr ystafell ddosbarth – cymorth athrawon

Mae gan eich Consortiwm Addysg rhanbarthol Gyngorydd/Arweinydd Dysgu sydd ar gael i gynorthwyo addysgu a dysgu Llythrennedd Gwyddonol yn eich ysgol yng Nghyfnod Allweddol 4.

Mae'r Cynghorwyr/Arweinwyr Dysgu yn y consortia wedi cael dogfen Matrics Cymharu sy'n olrhain y tri maes gwybodaeth Llythrennedd Gwyddonol PISA 2015 gyferbyn â'r prif gymwysterau gwyddoniaeth Cyfnod Allweddol 4 a gyflenwir ar hyn o bryd yng Nghymru. Mewn trafodaethau gyda Chynghorydd/ Arweinydd Dysgu eich Consortiwm, gall yr offeryn hwn fod yn ddefnyddiol ar gyfer adolygu'r hyn a gyflenwir gennych ar hyn o bryd gyferbyn â'r hyn y gall eich disgyblion ei wynebu yn yr asesiad PISA 2015, ac ar gyfer datblygu Llythrennedd Gwyddonol yn gyffredinol. Bydd hwn yn bwysig hefyd wrth baratoi ar gyfer newidiadau yn y cwricwlwm a'r cymwysterau gwyddoniaeth yn y dyfodol.

Bydd eich Cynghorydd Gwyddoniaeth/Arweinydd Dysgu yn hwyluso dysgu gan gymheiriaid rhwng ysgolion yn eich ardaloedd lleol. Gall roi arweiniad ichi hefyd ynglŷn â'r ystod o adnoddau a deunydd cyfoethogi sydd ar gael i gefnogi cyflwyno Llythrennedd Gwyddonol yng Nghymru. Mae'r canlynol yn amlinellid o'r hyn a fydd ar gael yn 2014/15:

- Enghreifftiau o gwestiynau Llythrennedd Gwyddonol yn y dull PISA, mewn fformat parod ar gyfer y dosbarth
- Canllawiau wedi eu diweddarau ar STEM (Gwyddoniaeth, technoleg, peirianeg a mathemateg, gan gynnwys gwybodaeth am yr ymagwedd Llythrennedd Gwyddonol
- Modiwl HMS ar Lythrennedd Gwyddonol ar gyfer eich datblygiad pellach
- Cyfeiriadur ar-lein o raglenni cyfoethogi a deunyddiau STEM
- Calendr o ddigwyddiadau a gweithgareddau gwyddoniaeth ar gyfer dysgwyr, athrawon a rhieni
- Gwybodaeth i ddysgwyr am yrfaedd a dysgu pellach mewn cysylltiad â gwyddoniaeth