

# Cyfleoedd Dysgu Proffesiynol i Lywodraethwyr Ysgolion

## 2019 - 2020


# Cyflwyniad

Mae Consortiwm Canolbarth y De yn cydnabod pwysigrwydd Llywodraethwyr a'u rôl allMerdol wrth gefnogi a herio eu hysgolion.

Er mwyn eu cefnogi yn y rôl hanfodol hon, mae Consortiwm Canolbarth y De yn cyflwyno sesiynau hyfforddi gorfodol i Lywodraethwyr. Yn ogystal â'r sesiynau gorfodol hyn, bydd y Consortiwm hefyd yn cyflwyno nifer o sesiynau sy'n berthnasol i'w gwaith gwella ysgol.

Os nad yw'n gyfleus mynychu cwrs yn eich Awdurdod Lleol, mae croeso i chi fynd i Awdurdod arall.

## Sut i gadw lle ar gwrs

E-bostiwch y cyfeiriadau isod er mwyn cadw lle ar gwrs hyfforddi:

- **Pen-y-bont:** [pupilservices@bridgend.gov.uk](mailto:pupilservices@bridgend.gov.uk)
- **Caerdydd:** [governor.services@Caerdydd.gov.uk](mailto:governor.services@Caerdydd.gov.uk)
- **Merthyr Tudful:** [hayley.craze@merthyr.gov.uk](mailto:hayley.craze@merthyr.gov.uk)
- **RhCT:** [governor.support@RhCTcbc.gov.uk](mailto:governor.support@RhCTcbc.gov.uk)
- **Bro Morgannwg:** [governors@valeofglamorgan.gov.uk](mailto:governors@valeofglamorgan.gov.uk)

Bydd pob cais am gwrs yn cael ei gydnabod cyn dyddiad y cwrs.

Os ydych Meri trefnu lle ar gwrs ac nid ydych yn gallu mynd, rhowch wybod i [LlywodraethwrCCD@cscjes.org.uk](mailto:LlywodraethwrCCD@cscjes.org.uk) cyn gynted â phosibl cyn dyddiad y cwrs.

Os na fydd digon o alw am unrhyw gwrs mewn unrhyw leoliad, caiff y cwrs ei ganslo a byddwn yn cysylltu â chi i gynnig cwrs arall i chi lle bo'n bosibl.

# Lleoliadau'r Sesiynau Hyfforddi

## **Pen-y-bont**

### **Coleg Cymunedol y Dderwen**

Heol yr Ysgol, Tondy CF32 9EL

## **Ysgol Gyfun Pencoed**

Heol Llangrallo, Pencoed CF35 5LZ

## **Caerdydd**

### **Neuadd y Sir**

Glanfa'r Iwerydd, Caerdydd CF10 4UW

### **Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru**

Circle Way East, Caerdydd CF23 9PD

## **Ysgol Bro Edern**

Heol Llanedeyrn, Pen-y-lan CF23 9DT

## **Merthyr Tudful**

### **Swyddfeydd y Cyngor**

Uned 5, Parc Busnes y Triangl,  
Pentrebach CF48 4TQ

## **Bro Morgannwg**

### **Swyddfeydd Dinesig**

Heol Holton, Y Barri CF63 4RU

## **Rhondda Cynon Taf**

### **Ysgol Gymunedol Aberdâr**

Yr Ynys, Aberdâr CF44 7RP

## **Ysgol Gyfun Bryncelynnog**

Heol Penycoedcae, Beddau,  
Pontypridd CF38 2AE

## **Swyddfeydd y Cyngor**

Tŷ Trevithick, Abercynon CF45 4UQ

## **Ysgol Gyfun Aberpennar**

Heol Newydd, Aberpennar CF45 4DG

## **Ysgol Uwchradd Pontypridd**

Campws Cymunedol Albion,  
Cilfynydd, Pontypridd CF37 4SF

## **Ysgol Gymunedol Y Porth**

Heol y Fynwent, Y Porth CF39 0BS

## **Ysgol Gymunedol Tonyrefail**

Heol Gilfach, Tonyrefail CF39 8HG

# Hyfforddiant Sefydlu

Cwrs gorfodol yw hwn i Lywodraethwyr newydd ac mae'n rhaid i chi ei gwblhau o fewn y flwyddyn gyntaf o gael eich penodi. Bydd yn sicrhau bod gan Lywodraethwyr:

- yr wybodaeth a'r ddealltwriaeth angenrheidiol i ddechrau cyflawni eu rôl yn effeithiol fel Llywodraethwr er mwyn cefnogi'r ysgol i godi safonau;
- yn ymwybodol o faterion addysg cenedlaethol a lleol a'u heffaith ar gyrff llywodraetau; a
- chydabod pwysigrwydd hyfforddiant a'r angen i ddatblygu eu sgiliau a manteisio ar gyfleoedd hyfforddi eraill sydd ar gael iddynt.

Rydym yn argymhell mynychu'r cwrs hwn cyn yr hyfforddiant Deall Data.

Lleoliad	ALI	Dyddiad	Amser
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Mer 02/10/2019	18:00-20:00
Ysgol Gyfun Aberpennar	RhCT	Maw 08/10/2019	16:00-18:00
Swyddfeydd Dinesig	Y Fro	Iau 24/10/2019	18:00-20:00
Ysgol Gymunedol Y Porth	RhCT	Mer 06/11/2019	18:00-20:00
Neuadd y Sir	Caerdydd	Maw 19/11/2019	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Mer 04/12/2019	17:00-19:00
Coleg Cymunedol Y Dderwen	Pen-y-bont	Iau 05/12/2019	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Mer 15/01/2020	18:00-20:00
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Maw 21/01/2020	18:00-20:00
Swyddfeydd y Cyngor, Pentrebach	Merthyr	Maw 28/01/2020	17:00-19:00
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Maw 25/02/2020	17:30-19:30
Tŷ Trevithick	RhCT	Iau 27/02/2020	15:30-17:30
Swyddfeydd Dinesig	Y Fro	Iau 12/03/2020	17:00-19:00
Ysgol Gyfun Pencoed	Pen-y-bont	Maw 24/03/2020	18:00-20:00
Swyddfeydd y Cyngor, Pentrebach	Merthyr	Iau 30/04/2020	17:00-19:00
Neuadd y Sir	Caerdydd	Maw 05/05/2020	17:30-19:30
Ysgol Gymunedol Tonyrefail	RhCT	Maw 12/05/2020	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Iau 14/05/2020	18:00-20:00
Ysgol Gymunedol Aberdâr	RhCT	Mer 10/06/2020	16:00-18:00
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Iau 11/06/2020	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Maw 23/06/2020	17:00-19:00

## Hyfforddiant Sefydlu Cyfrwng Cymraeg

YGG Bro Edern	Caerdydd	Mer 16/10/2019	17:00-19:00
Tŷ Trevithick	RhCT	Maw 14/01/2020	15:30-17:30
YGG Bro Edern	Caerdydd	Maw 28/04/2020	17:00-19:00

# Hyfforddiant Deall Data

- Cwrs gorfodol yw hwn i Lywodraethwyr newydd a bydd yn darparu dealltwriaeth am ddata perfformiad ysgolion a gwybodaeth i'w galluogi i ateb cwestiynau ynglŷn â'r data er mwyn cyflawni eu rôl yn effeithiol i godi safonau yn yr ysgol.
- Bydd yr hyfforddiant hefyd yn helpu Llywodraethwyr i gyflawni eu dyletswyddau'n effeithiol ac asesu lle mae angen gwelliannau er mwyn codi safonau.

Rydym yn argymhell mynychu ein Hyfforddiant Sefydlu cyn mynychu'r sesiwn hon.

Lleoliad	ALI	Dyddiad	Amser
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Mer 23/10/2019	18:00-20:00
Ysgol Gyfun Aberpennar	RhCT	Mer 20/11/2019	17:00-19:00
Swyddfeydd Dinesig	Y Fro	Iau 21/11/2019	18:00-20:00
Neuadd y Sir	Caerdydd	Maw 03/12/2019	17:00-19:00
Tŷ Trevithick	RCT	Mer 29/01/2020	18:00-20:00
Coleg Cymunedol Y Dderwen	Pen-y-bont	Iau 06/02/2020	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Mer 12/02/2020	18:00-20:00
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Iau 13/02/2020	18:00-20:00
Ysgol Gymunedol Y Porth	RhCT	Mer 11/03/2020	16:00-18:00
Swyddfeydd y Cyngor, Pentrebach	Merthyr	Mer 25/03/2020	17:00-19:00
Swyddfeydd Dinesig	Y Fro	Maw 31/03/2020	18:00-20:00
Neuadd y Sir	Caerdydd	Iau 02/04/2020	17:30-19:30
Ysgol Gyfun Pencoed	Pen-y-bont	Mer 29/04/2020	18:00-20:00
Swyddfeydd y Cyngor, Pentrebach	Merthyr	Mer 17/06/2020	17:00-19:00
Ysgol Gyfun Bryncelynnog	RhCT	Mer 24/06/2020	16:00-18:00
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Maw 30/06/2020	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Iau 02/07/2020	18:00-20:00

## Hyfforddiant Deall Data Cyfrwng Cymraeg

Neuadd y Sir	Caerdydd	Maw 12/11/2019	17:30-19:30
Tŷ Trevithick	RCT	Maw 03/03/2020	15:30-17:30
Ysgol Uwchradd Teilo Sant yr Eglwys yng Nghymru	Caerdydd	Maw 09/06/2020	17:30-19:30

# Hyfforddiant Cadeiryddion

Cwrs gorfodol yw hwn ar gyfer Cadeiryddion newydd i'w gwblhau o fewn 6 mis o gael eu penodi, ond mae hefyd ar gael i Is-Gadeiryddion.

Bydd y cwrs yn eu cefnogi i:

- feddu ar yr wybodaeth a'r ddealltwriaeth angenrheidiol er mwyn cyflawni eu rôl yn effeithiol i gefnogi gwaith gwella ysgolion, codi safonau perfformiad, sicrhau lles disgyblion a gwella ansawdd yr addysg a ddarperir;
- datblygu a chyfoethogi eu dealltwriaeth o rôl Cadeirydd effeithiol wrth arwain y corff llywodraelaau;
- magu hyder a gwella eu sgiliau arwain a'u gallu i ddatblygu cysylltiadau effeithiol gyda'u pennaeth, sy'n rhoi modd iddynt gynnig her a chefnogaeth i'r ysgol;
- bod yn ymwybodol o faterion addysg cenedlaethol a lleol a'u heffaith ar gyrff llywodraelaau; a
- chydabod pwysigrwydd hyfforddiant a'r angen i ddatblygu eu sgiliau a sgiliau'r corff llywodraelaau a manteisio ar unrhyw gyfleoedd hyfforddi sydd ar gael iddynt.

Lleoliad	ALI	Dyddiad	Amser
Neuadd y Sir	Caerdydd	Maw 26/11/2019	18:00-20:00
Ysgol Uwchradd Pontypridd	RhCT	Maw 10/12/2019	16:00-18:00
Swyddfeydd Dinesig	Y Fro	Iau 26/03/2020	18.00-20:00

# Hyfforddiant Rheoli Perfformiad

Mae'r sesiwn hyfforddi hon yn addas i Lywodraethwyr sydd ar banel rheoli perfformiad y pennaeth a'i nod yw sicrhau bod rôl y panel yn glir a bydd yn cefnogi datblygiad proffesiynol y pennaeth.

Lleoliad	ALI	Dyddiad	Amser
Coleg Cymunedol Y Dderwen	Pen-y-bont	Iau 17/10/2019	18:00-20:00
Ysgol Uwchradd Pontypridd	RhCT	Maw 22/10/2019	17:00-19:00
Neuadd y Sir	Caerdydd	Iau 07/11/2019	18:00-20:00
Swyddfeydd y Cyngor, Pentrebach	Merthyr	Mer 05/02/2020	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Mer 18/03/2020	18:00-20:00

# Gweithdy Her a Chefnogaeth

Mae'r agMerdd cyfaill beirniadol yn un o ddyletswyddau pwysicaf rôl y Llywodraethwr, a'r un anoddaf ei chyflawni weithiau.

Bydd y cwrs yn edrych ar y ffyrdd gwahanol y gall Llywodraethwyr ddarparu her a chefnogaeth, trwy ddefnyddio fframwaith Estyn fel canllaw, a bydd yn darparu cymorth ymarferol ac enghreifftiau o arfer dda.

Lleoliad	ALI	Dyddiad	Amser
Neuadd y Sir	Caerdydd	Mer 27/11/2019	18:00-20:00
Ysgol Uwchradd Pontypridd	RhCT	Iau 23/01/2020	18:00-20:00
Swyddfeydd Dinesig	Y Fro	Maw 04/02/2020	18:00-20:00
Swyddfeydd y Cyngor, Pentrebach	Merthyr	Maw 10/03/2020	17:30-19:30
Neuadd y Sir	Caerdydd	Maw 19/05/2020	18:00-20:00
Coleg Cymunedol Y Dderwen	Pen-y-bont	Maw 16/06/2020	18:00-20:00

## Cyfleoedd Hyfforddi Ychwanegol

Fel rhan o'n rhaglen hyfforddi, mae'r Consortiwm yn cynnig sesiynau briffio sy'n cwmpasu ystod o bynciau llosg ym myd addysg. Byddwn yn cyhoeddi manylion am y sesiynau hyn maes o law.

Yn dilyn ein cynadleddau llwyddiannus yn ystod y ddwy flynedd ddiwethaf, byddwn yn cynnal ein Pedwaredd Gynhadledd Flynyddol i Lywodraethwyr yn ystod Tymor yr Haf 2020.

Os yw'ch Corff Llywodraeltau Meri nodi anghenion hyfforddiant penodol, rhowch wybod i ni:

Cymorth Llywodraethwyr  
Consortiwm Canolbarth y De  
Canolfan Menter y Cymoedd  
Parc Hen Lofa'r Navigation  
Abercynon  
RhCT  
CF45 4SN

Ffôn: 01443 281405

E-bost: [Llywodraethwr CCD@cscjes.org.uk](mailto:Llywodraethwr_CCD@cscjes.org.uk)

Cewch gadw i fyny â'r newyddion addysg diMerdaraf gan Consortiwm Canolbarth y De trwy danysgrifio i'r e-fwletin wythnosol yma: <https://bit.ly/CSCbulletin>