[image: C:\Users\gabriela.worgan\AppData\Local\Microsoft\Windows\INetCache\Content.Word\LWA_logo_FC-01.jpg]

[bookmark: _GoBack]

Cynllun Gweithredu Dysgu Gydag Awtistiaeth i Ysgolion Uwchradd

	Gweithred
	Dyddiad
	Unigolyn sy’n Gyfrifol

	Offeryn Hunanwerthuso Ysgol Drafft er mwyn cyflwyno gwybodaeth ar gyfer y Cynllun Gweithredu
	
	

	Gorffen yr Offeryn Hunanwerthuso Ysgol er mwyn cwblhau’r cynllun gweithredu
	
	

Cynllun Gweithredu i roi’r Rhaglen Dysgu gydag Awtistiaeth (DGA) ar waith
	Beth sydd angen ei wneud?

	Sut fyddwn ni’n ei wneud?
	Pryd fyddwn ni’n ei wneud?
	Sut fyddwn ni’n gwybod os yw wedi gwneud gwahaniaeth? / Meini Prawf Llwyddiant

	
	
	Tymor / Dyddiad Arfaethedig

	Dyddiad Cwblhau

	

	Cyflwyno’r rhaglen DGA i staff dysgu a chefnogi
	Sesiwn/cyfarfod staff fin nos
Sesiwn cyflwyno:
· Gwylio’r ffilm gyflwyno
· Cyflwyno’r hunanwerthusiad i staff a chasglu mewnbwn pellach er mwyn ei gwblhau
	
	
	· Yr holl staff dysgu a chefnogi yn cael dealltwriaeth well o awtistiaeth

	Hyfforddiant i athrawon a staff cefnogi
	Sesiwn/cyfarfod staff fin nos
Sesiwn hyfforddi:
· Fideo i athrawon a thrafodaeth
· Fideo i staff cefnogi a thrafodaeth
· Yr holl staff i gwblhau’r holiadur ar-lein yn annibynnol, argraffu/cadw’r holiadur
	
	
	· Mae staff yn adnabod arwyddion awtistiaeth ac yn gwneud atgyfeiriadau lle bo hynny’n briodol
· Mae staff yn deall nodweddion craidd awtistiaeth ac yn gwneud atgyfeiriadau lle bo hynny’n briodol
· Mae’r holl staff yn gallu addasu eu harfer o ddydd i ddydd i gefnogi disgyblion ag awtistiaeth
· Mae’r holl staff yn addasu eu dull cyfathrebu i hyrwyddo dealltwriaeth a gostwng pryder a dryswch i ddisgyblion ag awtistiaeth
· Mae’r holl staff yn cynnig strwythur ychwanegol i weithgareddau fel sydd sy’n briodol
· Mae lefelau cyrhaeddiad disgyblion ag awtistiaeth wedi cynyddu
· Mae digwyddiadau o ymddygiad heriol gan ddisgyblion ag awtistiaeth wedi gostwng
· Mae ymgysylltu â disgyblion ag awtistiaeth wedi cynyddu

	Hyfforddiant i staff gweinyddol, goruchwylwyr canol dydd, llywodraethwyr a gwirfoddolwyr
	· Mynediad at becyn hyfforddi PowerPoint generig i fod yn Ymwybodol o Awtistiaeth
· Yr holl staff i lenwi’r holiadur ar-lein yn annibynnol, argraffu/cadw’r dystysgrif

	
	
	· Mae’r holl staff yn gallu addasu eu harfer o ddydd i ddydd i gefnogi disgyblion ag awtistiaeth
· Mae gan lywodraethwyr fwy o ddealltwriaeth o awtistiaeth i gyflawni eu dyletswyddau fel rhan o rolau a chyfrifoldebau’r Corff Llywodraethu
· Mae’r holl staff yn addasu eu dull cyfathrebu i hyrwyddo dealltwriaeth a gostwng pryder a dryswch i ddisgyblion ag awtistiaeth

	Rhoi gwybod i Rieni am y rhaglen DGA
	· Gwneud rhieni yn ymwybodol o’r ysgol yn cymryd rhan yn y rhaglen trwy wefan yr ysgol
	
	
	· Mae’r ysgol yn codi proffil ac ymwybyddiaeth o awtistiaeth

	Codi ymwybyddiaeth o ASA yng Nghyfnod Allweddol 3 a 4
	· Gwers Sgilti i’w chyflwyno trwy Addysg Bersonol a Chymdeithasol i gynyddu dealltwriaeth disgyblion am awtistiaeth ac i hyrwyddo goddefgarwch disgyblion tuag at awtistiaeth
	
	
	· Y disgyblion i gael mwy o ddealltwriaeth a goddefgarwch tuag at awtistiaeth
· Mae’r disgyblion yn gwybod mwy am awtistiaeth (Rhan werthuso ac adolygu o’r wers Sgilti sy’n cyflwyno tystiolaeth o ran y meini prawf llwyddiant)

	Athrawon sydd Newydd Gymhwyso (ANG) / staff newydd i’r ysgol
	· Athrawon sydd Newydd Gymhwyso /staff newydd i’r ysgol i gael eu cefnogi fel rhan o’u rhaglen gynefino a’u cyflwyno i’r rhaglen DGA trwy wylio’r ffilm DGA briodol
	
	
	· Cysondeb o ran yr holl staff newydd yn yr ysgol yn cael ymwybyddiaeth o awtistiaeth ac yn adnabod arwyddion awtistiaeth gan wneud atgyfeiriadau lle bo hynny’n briodol
· Mae’r holl staff yn gallu addasu eu harfer o ddydd i ddydd i gefnogi disgyblion ag awtistiaeth
· Mae’r holl staff yn addasu eu dull cyfathrebu i hyrwyddo dealltwriaeth a gostwng pryder a dryswch i ddisgyblion ag awtistiaeth

	Isod mae rhai enghreifftiau o strategaethau y gellid eu gweithredu fel rhan o’r Rhaglen Dysgu gydag Awtistiaeth (nid yw hon yn rhestr ddiderfyn, gallwch ddileu rhannau fel sy’n briodol ac ychwanegu at yr adran hon)

	Y defnydd o amserlen weledol / amserlen eiriol
	Amserlen weledol /amserlen eiriol i’w llunio a’i defnyddio ym mhob ystafell ddosbarth
	
	
	· Gostyngiad mewn achosion o bryder/pyliau enbyd o dymer/ymddygiad heriol

	Defnyddio strwythur ychwanegol mewn gwersi pynciau penodol i gefnogi disgyblion ag ASA
	Yr holl athrawon a staff cefnogi i ddefnyddio strwythur ychwanegol yn eu gwersi pynciau
	
	
	· Gostyngiad mewn achosion o bryder/pyliau enbyd o dymer/ymddygiad heriol
· Cynnydd yng nghyrhaeddiad disgyblion

	Cymhorthion gweledol o amgylch yr ysgol
	Cymhorthion gweledol yn dynodi rheolau pwysig yr ysgol e.e. “cerdded ar ochr dde'r coridor” neu “cerdded yn ddistaw”
	
	
	· Yn helpu gyda chyfnodau pontio o amgylch yr ysgol
· Gostyngiad mewn pyliau enbyd o dymer/ymddygiad heriol sydyn/anawsterau gyda phryder

	Cyflwyno cardiau gweithio’n annibynnol
	Defnyddio cardiau “help” ac “iawn”
	
	
	· Gostyngiad mewn pyliau enbyd o dymer/ymddygiad heriol sydyn/anawsterau gyda phryder
· Cynnydd yng nghyrhaeddiad disgyblion

	Cyflwyno proffil personol i’r plentyn/proffil un tudalen i gefnogi disgyblion ag ASA
	Sicrhau fod proffiliau personol yn cael eu rhannu gyda’r holl athrawon a staff cefnogi
	
	
	· Yn cynorthwyo gyda chysondeb mewn gofal
· Yn cynorthwyo gyda symud rhwng pwnc a phwnc/ pontio rhwng y cyfnodau allweddol
· Yn cyflwyno gwybodaeth i athrawon cyflenwi

	Cyflwyno’r ap cynlluniwr ASA i ddisgyblion ASA
	Sicrhau fod yr holl staff yn ymwybodol o’r ap cynlluniwr ASA ac yn gallu dangos i ddisgyblion sut i’w ddefnyddio
	
	
	· Yn cynorthwyo’r cyfnod pontio o un wers i’r llall
· Yn darparu cysondeb a threfn arferol
· Gostyngiad mewn pyliau enbyd o dymer/ymddygiad heriol sydyn/anawsterau gyda phryder

	Cyflwyno bwrdd cwestiynau ailadroddus i gefnogi disgyblion ASA i ostwng faint o amser y maent yn gofyn yr un cwestiwn
	Bwrdd cwestiynau ailadroddus i’w weithredu a’r holl staff i ddefnyddio hyn
	
	
	· Mae nifer yr adegau y gofynnir cwestiynau ailadroddus yn cael ei ostwng
· Gostyngiad mewn pyliau enbyd o dymer/ymddygiad heriol sydyn/anawsterau gyda phryder

	I ymgeisio am Wobr y Rhaglen DGA, bydd angen i chi sicrhau fod:
	()

	· Yr holl staff dysgu a chefnogi wedi cwblhau’r cynllun ardystio
	

	· Yr holl staff eraill (gan gynnwys staff gweinyddol, llywodraethwyr ac ati) wedi cwblhau’r Cynllun Ymwybodol o ASA generig
	

	· Y mwyafrif o ddisgyblion CA3 a CA4 wedi cymryd rhan yn y wers Sgilti ac wedi arwyddo’r Siarter Ymwybodol o Awtistiaeth
	

	· Arfer wedi newid o fewn yr ysgol (tystiolaeth o hyn o fewn y cynllun gweithredu hwn)
	

5

image1.jpeg
\earnjp
9.,
“%

Of’l?m

N9V gyy
%9 4 Wﬁst'mew

www.ASDinfoWales.co.uk

image2.png
Llywodraeth Cymru
Welsh Government

image3.jpg
lechyd Cyhoeddus
Cymru

Public Health
Wales

image4.png
CLILC - WIGA

