
Llywodraeth Cymru

Dogfen Ymgynghori

Bil Drafft Anghenion Dysgu
Ychwanegol a’r Tribiwnlys Addysg
(Cymru)

Dyddiad cyhoeddi: 6 Gorffennaf 2015
Camau i’w cymryd: Ymatebion erbyn 18 Rhagfyr 2015

Rhif: WG25772

Trosolwg 	 Mae’r ymgynghoriad hwn yn holi barn rhanddeiliaid ar Fil Drafft
Anghenion Dysgu Ychwanegol a’r Tribiwnlys Addysg (Cymru)
Llywodraeth Cymru. Mae’r Bil drafft yn amlinellu cynigion ar gyfer
system ddeddfwriaethol newydd i gefnogi plant a phobl ifanc 0–25
oed sydd ag anghenion dysgu ychwanegol. Byddai’r system newydd
yn disodli’r ddeddfwriaeth bresennol ynghylch anghenion addysgol
arbennig ac asesu plant a phobl ifanc sydd ag anawsterau a/neu
anableddau dysgu mewn addysg a hyfforddiant ôl-16.

Sut i ymateb	 Dylid e-bostio/postio ymatebion i’r ymgynghoriad hwn i’r cyfeiriad
isod i gyrraedd erbyn 18 Rhagfyr 2015 fan hwyraf.

Rhagor o	 Gellir gwneud cais am fersiynau o’r ddogfen hon mewn print
wybodaeth	 bras, mewn Braille neu mewn ieithoedd eraill.
a dogfennau	
cysylltiedig	 Mae’r dogfennau ymgynghori ar gael ar wefan Llywodraeth Cymru

yn www.llyw.cymru/ymgyngoriadau	

Manylion 	 I gael rhagor o wybodaeth:
cysylltu	 Y Gangen Diwygio Anghenion Dysgu Ychwanegol
	 Yr Is-adran Cymorth i Ddysgwyr
	 Yr Adran Addysg a Sgiliau
	 Llywodraeth Cymru
	 Parc Cathays
	 Caerdydd
	 CF10 3NQ

	 e-bost: SENReforms@cymru.gsi.gov.uk

	 Ffôn: 029 2082 6015

Bil Drafft Anghenion Dysgu Ychwanegol
a’r Tribiwnlys Addysg (Cymru)

 © Hawlfraint y Goron 2015 WG25772

Diogelu data	 Sut y byddwn yn defnyddio’r farn a’r wybodaeth a
roddwch inni

	 Bydd unrhyw ymateb a anfonwch atom yn cael ei weld yn llawn
gan staff Llywodraeth Cymru sy’n gweithio ar y materion y mae’r
ymgynghoriad hwn yn ymdrin â nhw. Mae’n bosibl y bydd aelodau
eraill o staff Llywodraeth Cymru yn gweld yr ymateb hefyd, er mwyn
eu helpu i gynllunio ymgyngoriadau ar gyfer y dyfodol.

	 Mae Llywodraeth Cymru yn bwriadu cyhoeddi crynodeb o’r
ymatebion i’r ddogfen hon. Mae’n bosibl hefyd y byddwn yn
cyhoeddi’r ymatebion yn llawn. Fel arfer, bydd enw a chyfeiriad (neu
ran o gyfeiriad) yr unigolyn neu sefydliad a anfonodd yr ymateb yn
cael eu cyhoeddi gyda’r ymateb. Mae hynny’n helpu i ddangos bod
yr ymgynghoriad wedi’i gynnal yn briodol. Os nad ydych yn
dymuno i’ch enw a’ch cyfeiriad gael eu cyhoeddi, rhowch wybod
inni yn ysgrifenedig wrth anfon eich ymateb. Byddwn wedyn yn
cuddio’ch manylion.

	 Mae’n bosibl y bydd yr enwau a’r cyfeiriadau y byddwn wedi’u
cuddio yn cael eu cyhoeddi’n ddiweddarach, er nad yw hynny’n
debygol o ddigwydd yn aml iawn. Mae Deddf Rhyddid Gwybodaeth
2000 a Rheoliadau Gwybodaeth Amgylcheddol 2004 yn caniatáu
i’r cyhoedd gael gweld gwybodaeth a gedwir gan lawer o gyrff
cyhoeddus, gan gynnwys Llywodraeth Cymru. Mae hynny’n cynnwys
gwybodaeth sydd heb ei chyhoeddi. Fodd bynnag, mae’r gyfraith
hefyd yn caniatáu i ni gadw gwybodaeth yn ôl dan rai amgylchiadau.
Os bydd unrhyw un yn gofyn am gael gweld gwybodaeth a gadwyd
yn ôl gennym, bydd rhaid inni benderfynu a ydym am ei rhyddhau ai
peidio. Os bydd rhywun wedi gofyn inni beidio â chyhoeddi ei enw
a’i gyfeiriad, bydd hynny’n ffaith bwysig i ni ei chadw mewn cof.
Fodd bynnag, fe allai fod rheswm pwysig dros orfod datgelu enw
a chyfeiriad unigolyn, er ei fod wedi gofyn i ni beidio â’u cyhoeddi.
Byddem yn cysylltu â’r unigolyn ac yn gofyn am ei farn cyn gwneud
unrhyw benderfyniad terfynol i ddatgelu’r wybodaeth.

Cynnwys

Rhagair gan y Gweinidog Addysg a Sgiliau 2

Cyflwyniad – ymgynghoriad am beth yw hwn? 4

Cyd-destun – ein hagenda i ddiwygio'r system addysg 5

2

Rhagair gan y Gweinidog Addysg a Sgiliau

Mae 'Cymwys am Oes' yn amlinellu ein cynlluniau i sicrhau bod pob dysgwr
yn elwa ar addysgu a dysgu rhagorol. Mae'n disgrifio ein gweledigaeth ar
gyfer dysgwyr yng Nghymru, i roi addysg iddynt sy’n eu hysbrydoli i lwyddo,
mewn cymuned addysg sy’n cydweithredu ac yn anelu at fod yn wych, lle mae
potensial pob plentyn a pherson ifanc yn cael ei ddatblygu.

Mae'r system bresennol ar gyfer cefnogi plant a phobl ifanc sydd ag
anghenion addysgol arbennig yn seiliedig ar fodel a gyflwynwyd dros 30 o
flynyddoedd yn ôl. Nid yw'r model hwn bellach yn addas i'w ddiben. Mae'r
dystiolaeth yn disgrifio proses asesu sy'n aneffeithlon, yn fiwrocrataidd, yn
gostus ac nad yw'n canolbwyntio'n ddigonol ar y plentyn nac yn ddigon syml
i'w defnyddio. At hyn, mae yna annhegwch cynhenid o ran y diogelwch
statudol a roddir i ddysgwyr sydd ag anghenion gwahanol, ac nid oes dilyniant
yn y cymorth a roddir i ddysgwyr mewn ysgolion a dysgwyr mewn addysg
bellach.

Roedd y cynigion diwygio yn ein Papur Gwyn yn 2014, 'Cynigion
Deddfwriaethol ar gyfer Anghenion Dysgu Ychwanegol' yn ymgais i fynd i'r
afael â'r materion hyn. Roedd yna gefnogaeth gref iddynt ymhlith y rheini
oedd yn gweithio gyda dysgwyr a ymatebodd i'r Papur Gwyn, ac ers hynny
rydym wedi bod yn datblygu'r cynigion deddfwriaethol manwl fel sail i system
gymorth newydd ar gyfer dysgwyr ag Anghenion Dysgu Ychwanegol.

Erbyn hyn rydym wedi cwblhau'r gwaith hwnnw, ac mae Bil drafft gennym sy'n
nodi ein cynigion ac yn creu fframwaith deddfwriaethol newydd.

Os ydym am sicrhau newid gwirioneddol a gwelliant gwirioneddol i blant a
phobl ifanc sydd ag anghenion dysgu ychwanegol, mae'n hollbwysig ein bod
yn cydweithio â'r proffesiwn yn hytrach na'i orfodi arnynt. Rwyf am weld mwy
na chydymffurfio â'r ddeddfwriaeth yn unig. Mae'n rhaid i weithwyr proffesiynol
ein hysgolion edrych ar anghenion dysgwyr mewn ffordd holistaidd a mynd ati
i'w bodloni gyda brwdfrydedd, nid dim ond gwneud yr hyn sy'n gyfreithiol
ofynnol.

Er mwyn cyflawni hynny, mae angen trafodaeth mor drylwyr â phosibl
ynghylch ein cynlluniau ar gyfer deddfwriaeth Anghenion Dysgu Ychwanegol,
i sicrhau bod y proffesiwn yn arddel y diwygiadau.

I'r perwyl hwn, rwy'n cyhoeddi fersiwn ddrafft o'r Bil Anghenion Dysgu
Ychwanegol a'r Tribiwnlys Addysg (Cymru) er mwyn i randdeiliaid, o fewn y
proffesiwn a'r tu allan iddo, roi eu sylwadau ac ymateb i'r cynigion
deddfwriaethol manwl cyn iddynt gael eu cyflwyno ar gyfer proses graffu
ffurfiol y Cynulliad. Mae angen cynnal y drafodaeth fwyaf trylwyr bosibl er
mwyn i weithwyr y proffesiwn deimlo'u bod yn arddel y diwygiadau a wneir yn
ei sgil. O sicrhau hynny, bydd y diwygiadau yn llawer mwy tebygol o weithio
er mwyn ein dysgwyr.

3

Bydd adborth rhanddeiliaid yn sail i waith pellach i greu fersiwn derfynol o'r
Bil, cyn ei gyflwyno i'r Cynulliad Cenedlaethol. Hoffwn i hyn ddigwydd cyn
gynted â phosibl yn nhymor nesaf y Cynulliad.

Rwy'n croesawu eich sylwadau.

Huw Lewis AC

Y Gweinidog Addysg a Sgiliau

4

Cyflwyniad – ymgynghoriad am beth yw hwn?

Mae Llywodraeth Cymru yn ymgynghori ar Fil drafft sy'n cynnig fframwaith
statudol newydd er mwyn cefnogi plant a phobl ifanc sydd ag anghenion
dysgu ychwanegol (ADY). Byddai hyn yn disodli'r ddeddfwriaeth bresennol
ynghylch anghenion addysgol arbennig (AAA) ac asesu plant a phobl ifanc ag
anawsterau a/neu anableddau dysgu sydd mewn addysg a hyfforddiant ôl-16.

Mae'r ddogfen ymgynghori hon yn holi eich barn ynghylch a yw'r Bil drafft yn
cyflawni bwriad y polisi fel y'i nodir yn y Memorandwm Esboniadol drafft. Dylid
ei darllen, felly, ochr yn ochr â'r Bil drafft yn ogystal â'r Memorandwm
Esboniadol drafft, y Nodiadau Esboniadol drafft a'r asesiadau perthnasol o
effaith sydd hefyd yn cael eu cyhoeddi.

At hyn, bydd Llywodraeth Cymru yn cyhoeddi drafft cychwynnol o God ADY
yn yr hydref 2015 er mwyn ategu'r ymgynghoriad ac yn unol â'i hymrwymiad
blaenorol i lunio Cod ADY drafft cynnar ar gyfer aelodau o Bwyllgor Plant,
Pobl Ifanc ac Addysg y Cynulliad Cenedlaethol o fewn yr un amserlen. Pan
fydd yn weithredol, bydd y Cod yn ddogfen hollbwysig i bawb sy'n ymwneud
ag ADY. Efallai y bydd y rheini sy'n ystyried ymateb i'r ymgynghoriad hwn,
felly, am ystyried y Cod drafft hwnnw yn gyntaf.

Mae Llywodraeth Cymru yn hyderus bod y Bil drafft yn cyflwyno fframwaith
deddfwriaethol cadarn a chydlynol ar gyfer y gwaith o gynllunio a darparu
cymorth i blant a phobl ifanc ag ADY yn y dyfodol. Mae wedi'i ddatblygu ar sail
proses ymgysylltu ac ymgynghori helaeth â rhanddeiliaid dros gyfnod hir iawn,
ac mae ynddo lawer sy'n arloesol ac sydd â'r potensial i sicrhau manteision
sylweddol i ddysgwyr.

Serch hynny, rydym yn cydnabod y gallai fod o fudd i roi mwy o fanylion yn y
Bil ynghylch plant sy'n derbyn gofal. Rydym yn bwriadu gwneud hynny
unwaith y bydd is-ddeddfwriaeth berthnasol sy'n deillio o Ddeddf
Gwasanaethau Cymdeithasol a Llesiant (Cymru) wedi'i chwblhau'n derfynol.

Mae Llywodraeth Cymru yn bwriadu sicrhau bod safbwyntiau plant a phobl
ifanc yn cael eu clywed fel rhan o'r ymgynghoriad hwn drwy drefnu
digwyddiadau ymgysylltu iddyn nhw'n benodol yn ystod yr hydref.

5

Cyd-destun – ein hagenda i ddiwygio'r system addysg

Yn y bôn, bydd gweithredu'r Bil drafft yn llwyddiannus yn dibynnu ar ein
gweithlu, eu sgiliau a'u gallu. O'r herwydd, ni ellir ystyried ein cynigion i
ddiwygio'r system ar gyfer cefnogi plant a phobl ifanc sydd ag anghenion
dysgu ychwanegol ar wahân i elfennau eraill cysylltiedig. Maent yn rhan
annatod o'n hagenda ddiwygio ehangach, ac mae'n rhaid cofio hynny wrth
ystyried y darpariaethau a gynigir.

Roedd Cymwys am Oes yn amlinellu gweledigaeth ar gyfer system addysg lle
mae pob plentyn a pherson yn elwa ar addysgu a dysgu rhagorol, a lle mae
eu potensial yn cael ei ddatblygu. Mae Cymru ar daith i sicrhau addysg gwbl
gynhwysol; mae ein her i wella yn ymwneud â phob plentyn ym mhob
dosbarth. Mae diwygio ADY yn elfen allweddol o'r daith honno; bydd hynny,
ynghyd â diwygio'r cwricwlwm a datblygu'r gweithlu, yn creu system sy'n
helpu pob dysgwr i gyflawni ei botensial drwy broses gwbl gynhwysol.

Mae'r weledigaeth a fynegwyd gan yr Athro Graham Donaldson yn ei
adolygiad Dyfodol Llwyddiannus1 a gyhoeddwyd ym mis Chwefror 2015, yn ei
gwneud yn glir y dylai cynhwysiant fod yn ganolog i'r cwricwlwm newydd a'r
trefniadau asesu. Mae'n gosod sylfeini cadarn ar gyfer cwricwlwm a
threfniadau asesu newydd sy'n wirioneddol ac yn gwbl gynhwysol, lle bydd
pob plentyn a pherson ifanc yn datblygu ar hyd yr un continwwm, beth bynnag
yw eu ADY. Mae system o'r fath yn cydnabod pwysigrwydd dulliau sy'n
canolbwyntio ar ddysgwyr ac asesiadau gan athrawon sy'n cefnogi anghenion
dysgu pob dysgwr.

Yn Y Fargen Newydd ar gyfer y Gweithlu Addysg2, a gyhoeddwyd ym Mawrth
2015, amlinellir ein cynlluniau i ddatblygu'r rheini sy'n gweithio mewn ysgolion
yn broffesiynol. Nod y Fargen Newydd yw cefnogi athrawon, arweinwyr a staff
cymorth â'u datblygiad proffesiynol gydol eu gyrfaoedd, ac mae'n rhoi
pwyslais ar wella gallu athrawon ac ysgolion i fodloni'n well anghenion dysgu
pob dysgwr, gan gynnwys y rhai ag ADY.

Yn ogystal â'r Fargen Newydd, mae Addysgu Athrawon Yfory3 a luniwyd gan
yr Athro John Furlong, yn nodi'n glir nad oes modd gwadu'r angen i ddiwygio
hyfforddiant athrawon yng Nghymru er mwyn codi safonau a gwireddu ein
rhaglen ddiwygio uchelgeisiol.

Er mwyn i'n diwygiadau lwyddo, mae'n rhaid i'r gweithlu groesawu'r ethos
newydd sy'n canolbwyntio ar y plentyn a'r person ifanc. Dyma swm a sylwedd
yr hyn rydym yn ceisio ei wneud. A hyn mewn golwg, cyn mynd ati i ddeddfu,
rydym yn ceisio meithrin capasiti'r gweithlu a'i ddatblygu er mwyn gallu
bodloni anghenion pob dysgwr yn well, gan gynnwys y rheini ag AAA/AAD. Yn

1
 http://gov.wales/topics/educationandskills/schoolshome/curriculuminwales/curriculum-for-

wales/?skip=1&lang=cy
2
 http://gov.wales/about/cabinet/cabinetstatements/2015/newdealeducation/?skip=1&lang=cy

3
 http://gov.wales/topics/educationandskills/publications/wagreviews/teaching-tomorrows-

teachers/?skip=1&lang=cy

http://gov.wales/topics/educationandskills/schoolshome/curriculuminwales/curriculum-for-wales/?skip=1&lang=cy
http://gov.wales/topics/educationandskills/schoolshome/curriculuminwales/curriculum-for-wales/?skip=1&lang=cy
http://gov.wales/about/cabinet/cabinetstatements/2015/newdealeducation/?skip=1&lang=cy
http://gov.wales/topics/educationandskills/publications/wagreviews/teaching-tomorrows-teachers/?skip=1&lang=cy
http://gov.wales/topics/educationandskills/publications/wagreviews/teaching-tomorrows-teachers/?skip=1&lang=cy

6

ddiweddar, cyhoeddwyd 'Asesiad o ofynion datblygu’r gweithlu anghenion
addysgol arbennig (AAA)' 4 ac rydym nawr yn gweithio gydag awdurdodau
lleol i ddatblygu'r cymorth sydd ei angen er mwyn bodloni'r anghenion a nodir
o ran datblygu'r gweithlu.

Rydym hefyd yn datblygu adnoddau i gefnogi'r arfer o ganolbwyntio'n gyson
ar y plentyn a'r person ifanc yn achos y rheini ag AAA, ac rydym yn gweithio
gyda llywodraeth leol i gytuno ar y ffordd orau o sefydlu'r arfer hwn, a fyddai'n
helpu i roi ar waith y broses gynllunio a nodir yn y Bil drafft.

4
 http://gov.wales/topics/educationandskills/publications/reports/an-assessment-of-special-

educational-needs-workforce-development-requirements/?skip=1&lang=cy

http://gov.wales/topics/educationandskills/publications/reports/an-assessment-of-special-educational-needs-workforce-development-requirements/?skip=1&lang=cy
http://gov.wales/topics/educationandskills/publications/reports/an-assessment-of-special-educational-needs-workforce-development-requirements/?skip=1&lang=cy

