Cynllun Dysgu Bagloriaeth Cymru –Menter a Chyflogadwyedd CA4[image:]

Cynlluniwyd y cynllun dysgu ar gyfer athrawon a thiwtoriaid sy’n cyflwyno’r Her Menter a Chyflogadwyedd Bagloriaeth Cymru o Fedi 2015.
	Gweithgaredd Dysgu
	Datblygu Sgiliau
	Adnoddau
	Gwahaniaethu
	Deilliant y dysgu/Asesiad

	Cynllunio cynnyrch i’w marchnata.

	Dechrau deall eu cryfderau o ran eu sgiliau.

Datrys Problemau

Cyfathrebu/llythrennedd

Datblygu ymwybyddiaeth o rôl o fewn grŵp

Effeithiolrwydd Personol:

Creadigedd ac Arloesi

Myfyrio ar brosesau a deilliannau

	[bookmark: _GoBack]Cardiau Creu Cynnyrch

Cynllun gwers

Papur A4/A3 i greu poster

Templed bocs

Offer lliwio

Pwerbwynt

Powlenni o e.e. grawnfwyd/creision/siocled/
fferins/gwydriad o ddiod

Clip o Dragon’s Den neu’r Apprentice

Cloc yn cyfrifo i lawr ar y sgrin yn yr ystafell

Ipad’s/ffonau symudol/camerâu ffilmio i recordio’r cyflwyniadau

	Gwahaniaethu yn ôl canlyniad a sgiliau’r unigolyn
	Dechrau deall cryfderau a gwendidau.
Gallu nodi beth oedd yn dda a beth sydd angen gweithio arno yn y dyfodol.

DD1
Gallu cymhwyso
Creadigedd ac
Arloesi

	Creu Awdit Sgiliau a dechrau dadansoddi cryfderau a gwendidau.

	Creadigedd ac Arloesi
Myfyrio ar brosesau a deilliannau
Ystyried opsiynau
Nodi, dewis a defnyddio atebion

Effeithiolrwydd Personol
Asesu sgiliau personol a
rhinweddau cryfderau a gwendidau
Gosod blaenoriaethau a nodau personol

	Cyfrifiaduron gyda mynediad i’r we a dogfen megis Word

Cynllun gwers

Buasai’n syniad i greu ffolder Awdit Sgiliau ar gyfer y dasg

Taflen waith “Dadansoddi Awdit Sgiliau”

Cardiau Gwerthuso (o’r wers flaenorol)

Gwefan enterprise catalyst
www.enterprisecatalyst.co.uk

	Gwahaniaethu yn ôl canlyniad
	Deall eu cryfderau a’u gwendidau o fewn grŵp.

Gallu dadansoddi gwybodaeth ysgrifenedig a hunan werthuso eu sgiliau personol.

DD2
Deall
Effeithiolrwydd
Personol

	Dod i ddeall rôl mewn tîm ac ysgrifennu CV
	Creadigedd ac Arloesi
Nodi, dewis a defnyddio atebion er mwyn bodloni gofynion newydd
Cyfuno a datblygu syniadau

Effeithiolrwydd Personol
Cyflwyno eich safbwyntiau eich hun,
Gosod blaenoriaethau a nodau personol a blaenoriaethau a nodau tîm
Myfyrio ar berfformiad personol, defnyddio adnoddau hunanwerthuso
Adeiladu timau – deall rolau a chyfrifoldebau, cydberthnasau gwaith cadarnhaol
Cyflwyno eich safbwyntiau eich hun,
Asesu sgiliau personol a rhinweddau, cryfderau a gwendidau
	Cyfrifiaduron gyda mynediad i’r we a dogfen megis Word

Templed i’r llythyr ffurfiol os oes angen - dibynnu ar allu'r disgyblion

Taflenni “Dadansoddi Awdit Sgiliau” – yr un un â gwers 2.

Taflen: CV – Rhinweddau chi a’ch ffrind

Templed CV syml
	Gwahaniaethu trwy ganlyniad
	Creu CV

Llunio llythyr yn gofyn am swydd/ rôl mewn tîm gan ddefnyddio’r hyn a ddysgwyd o’r Awdit Sgiliau

DD2
Deall
Effeithiolrwydd
Personol

	Sut i drefnu a chynnal cyfarfodydd a chofnodi cofnodion.

	Cyfathrebu: sgiliau gwrando a thrafodaeth.
Gallu gofyn ac ateb cwestiynau a chrynhoi pwyntiau’n glir.
Sut i symud trafodaeth yn ei blaen.
Dangos menter a chreadigrwydd.
Gwaith tîm.
Effeithiolrwydd Personol
Rheoli amser
Rheoli adnoddau
Adeiladu timau – deall rolau a chyfrifoldebau, cydberthnasau gwaith cadarnhaol

	Pwerbwynt “Sut i drefnu a chynnal cyfarfodydd”

Templed cofnodi cofnodion.

Cardiau rolau a chyfrifoldebau tîm.

Map Meddwl – i ddechrau

Copi o’u hawdit sgiliau a’u rolau i’w hatgoffa eu hunain o’u sgiliau a’u rôl yn y tîm ac i egluro eu rolau a'u cyfrifoldebau.
	Trefnu cydbwysedd sgiliau yn y grŵp a chreu rhywfaint o ddeuoliaeth rolau ar gyfer cefnogaeth:

Gwahaniaethu yn y grŵp
yn ôl deilliant
	Dealltwriaeth glir o nodau ac amcanion cyfarfodydd.

Trafodaeth grŵp dosbarth cyfan i adrodd yn ôl.

Dealltwriaeth glir o bwysigrwydd agendâu, lleoliadau, amseriadau.

Cyfarfod trefnus ag agenda glir a chofnodion wedi'u cynhyrchu ar gyfer y cyfarfod nesaf.

DD2
Deall
Effeithiolrwydd
Personol

	Sut i baratoi a chyflwyno broliant
	
	Pwerbwynt Sut i wneud cyflwyniad
	
	DD3
Deall y ffactorau
sy'n gysylltiedig â
Her Menter a
Chyflogadwyedd

	Cynllun Busnes Gwers 1
Cyflwyniad sydyn i saith elfen y cynllun busnes ac esbonio bod rhaid manylu arnynt yn y gwaith

	Creadigedd ac Arloesi
Defnyddio dychymyg a blaengaredd
Rhoi atebion ar waith
Y cysyniad o bum elfen
Dulliau o waith ymchwil i'r farchnad
	Busnes a’u Cwsmeriaid (copi papur neu ryngweithiol os yw’n bosib) – ar safle CBAC – TGAU Busnes

Taflen waith Creu Holiadur Da
Taflen waith Holiaduron
	
	DD3
Deall y ffactorau
sy'n gysylltiedig â
Her Menter a
Chyflogadwyedd

	Cynllun Busnes
Holiaduron Effeithiol
	Paratoi a chyflwyno cynnig busnes
	Mynediad i feddalwedd addas.

Taflenni gwaith:
Logos
Syniadau gwers Logo
	
	DD3
Deall y ffactorau
sy'n gysylltiedig â
Her Menter a
Chyflogadwyedd

	Cynllun Busnes
Costau a Derbyniadau’r Busnes

	Paratoi a chyflwyno cynnig busnes
	Pwerbwynt yr athro ar gael i esbonio.:
Trobwynt
Llif Arian

Taflen waith Crysau Garmon.

	
	DD3
Deall y ffactorau
sy'n gysylltiedig â
Her Menter a
Chyflogadwyedd

	Cynllun Busnes

	Creadigedd ac Arloesi
Paratoi a chyflwyno cynnig busnes
Effeithiolrwydd Personol
Cyflwyno eich safbwyntiau eich hun, gwerthfawrogi barn a safbwyntiau eraill ac ymateb yn briodol iddynt
	Templed gwag o gynllun busnes.- Cynllun Busnes
	
	DD3
Deall y ffactorau
sy'n gysylltiedig â
Her Menter a
Chyflogadwyedd

	Ffug Her Menter Gymunedol

Gweithgaredd undydd annibynnol/amserlen gryno ar ôl sesiynau ffurfiol a addysgir. (5 Awr)

	Creadigrwydd ac Arloesi
Rhoi syniadau ar waith

Effeithiolrwydd Personol
Cynllunio a Gosod Targedau
Blaenoriaethu
Gwneud Penderfyniadau
Cyfathrebu

Hunanreoli
Rheoli Straen

Cydberthnasau Gwaith
Rheoli Pobl
Gwaith Tîm
	Siaradwyr Gwadd i hwyluso gweithdai:
Cynlluniau Busnes
Marchnata
Iechyd a Diogelwch
Cyllid
Adeiladu Timau

Taflen Her Crysau T

Taflen Cofnodi Gwneud Penderfyniadau Syml

Papur A3 ac A4,
Pennau Ffelt, Pensiliau, Paent,
Siswrn. Tâp Gludiog, Crysau T Gwag ac ati

	Bydd gwahaniaethu’n seiliedig ar ganlyniad perfformiad unigol myfyrwyr yn y dasg
	Edrych eto ar eu hawdit sgiliau unigol a’i addasu a nodi unrhyw welliannau/ meysydd i’w datblygu

Tystiolaeth o greadigrwydd ac arloesi fel rhan o arddangosiad gweledol o unrhyw ddeunyddiau a gynhyrchwyd o’r gweithgaredd ymarferol

Taflen Cofnodi Gwneud Penderfyniadau

[bookmark: cysill]DD1
Gallu cymhwyso
Creadigedd ac
Arloesi

DD3
Deall y ffactorau
sy'n gysylltiedig â
Her Menter a
Chyflogadwyedd

		C 0.1
image1.emf

image10.emf

