
cbac.co.uk/qualifications/psychology

Rhifyn 001

HYDREF
2016

Croeso i argraffiad cyntaf Psych’d. Bwriad y cylchgrawn yw darparu gwybodaeth allweddol, awgrymiadau

ar gyfer addysgu a’r newyddion diweddaraf yn ogystal ag erthyglau diddorol yn ymwneud â chymwysterau

Seicoleg CBAC ac Eduqas. Rydym yn gobeithio y byddwch yn mwynhau ei ddarllen yn fawr a bod y cylchgrawn

yn ddiddorol ac yn ddefnyddiol.

Mae’n anodd credu ein bod eisoes wedi defnyddio’r manylebau newydd am flwyddyn. Rwyf wedi cael fy

llethu gan y gefnogaeth wych yr ydych wedi ei chynnig i’ch gilydd drwy rwydweithio o’n digwyddiadau DPP a’r

rhyngweithio ffantastig ar ein tudalen Facebook. Mae’n bleser gweithio gyda grŵp o athrawon sy’n angerddol

am eu pwnc ac yn llawn cymhelliant i drosglwyddo eu gwybodaeth a’u harbenigedd i fyfyrwyr UG a Safon Uwch.

Diolch i bawb sydd wedi cyfrannu at y rhifyn cyntaf hwn. Gobeithiaf y bydd yr amrywiaeth o erthyglau yn

ysgogol ac yn ysbrydoledig ar gyfer eich ystafell ddosbarth. Byddem yn ddiolchgar iawn am unrhyw gyfraniadau

pellach sy’n rhannu arferion da neu brofiadau yn yr ystafell ddosbarth ar gyfer argraffiadau yn y dyfodol. Os

hoffech chi ysgrifennu erthygl, neu rannu ychydig o awgrymiadau byr, cysylltwch â ni.

Dymuniadau gorau,

Rachel

C Y F LW Y N I A D

Cyflwyniad

Cynnyws

Cyfrannu erthyglau

Erthygl 1 – Wythnos hapusrwydd

Gwneud cais i fod yn Arholwr

Erthygl 2 – Croesi Ffiniau Dulliau

Cyrsiau DPP

Erthygl 3 – Cyflwyno dulliau ymchwil

Erthygl 4 – Awtistiaeth

Erthygl 5 – Defnyddio technoleg

Dyddiadau pwysig

Adnoddau

Llyfrau Testun a Argymhellir

Tanysgrifio

C Y N N W Y S

1

Galw ar yr holl athrawon Seicoleg....
Mae Psych'd eich angen chi!

Byddai CBAC yn hoffi clywed gennych chi!

Nid oes rhaid i chi gael unrhyw brofiad ysgrifennu blaenorol

(ond mae'n berffaith iawn os oes gennych brofiad hefyd).

Anfonwch unrhyw syniadau neu erthyglau cyflawn hyd yn

oed at Rachel.Dodge@wjec.co.uk.

Fodd bynnag, os nad ydych am ysgrifennu erthygl, neu

rannu awgrymiadau, peidiwch â phoeni! Mae CBAC bob

amser yn chwilio am adborth ar y wefan a gallech fod yn

rhan o wneud Psych’d y cylchgrawn gorau posibl. Anfonwch

unrhyw sylwadau ar faterion blaenorol neu syniadau ar

gyfer rhifyn yn y dyfodol at Rachel.Dodge@wjec.co.uk.

Psych’d yw cylchgrawn ar-lein pwnc penodol cyntaf CBAC sydd wedi’i greu ar gyfer athrawon

Seicoleg gan ddefnyddio cyfraniadau gan athrawon ledled Cymru

a Lloegr. Mae CBAC angen cyfraniadau gan athrawon fel chi i’w

cynnwys mewn argraffiadau o Psych’d yn y dyfodol.Ydych chi wedi cael profiad unigryw yn yr ystafell ddosbarth?
Ydych chi wedi addysgu mewn lleoliad neu sefyllfa anghyffredin?

Ydy un o gymwysterau CBAC wedi eich ysbrydoli neu ysbrydoli eich

myfyrwyr?
Ydych chi am rannu stori ddoniol neu stori ysbrydoledig o’r ystafell

ddosbarth?
Neu ydych chi am rannu ychydig o awgrymiadau ar gyfer yr

ystafell ddosbarth?

Os ydych chi wedi ateb ydw i unrhyw un o’r uchod a bod gennych

ddiddordeb cael miloedd o athrawon Seicoleg dros y byd yn

darllen eich erthygl, yna gallech chi fod yn berffaith ar gyfer rhifyn

o Psych’d yn y dyfodol.

2

Yn ddiweddar, penderfynodd ein hysgol gychwyn
“wythnos hapusrwydd” flynyddol. Wythnos ar ddechrau
mis Ionawr yw hon pan mae’r Nadolig drosodd, mae’r
dyddiau’n fyr ac mae’r tywydd yn nodweddiadol
Brydeinig. Ei bwriad yw rhoi dogn o lawenydd mawr
ei angen i’r myfyrwyr sydd fel arall yn swrth. Anogir
athrawon i gynllunio gwersi’n ymwneud â thema
hapusrwydd, ac mae gwasanaethau a digwyddiadau
arbennig yn seiliedig ar y pwnc hwn. Cafodd staff yr
ystafell fwyta a’r ceginau eu hannog i gymryd rhan mewn
ciniawau dan thema hapusrwydd hyd yn oed.

I mi, roedd yr amseru’n berffaith. Roeddwn ar fin
cychwyn Seicoleg Bositif gyda fy nosbarth Blwyddyn 12 yr
wythnos honno. Roedd yn foment lawen o serendipedd
a oedd yn golygu nad oedd rhaid i mi dreulio oriau
yn gorfodi pwnc hapusrwydd i wers ar sgitsoffrenia
neu ymddygiad troseddol. Fodd bynnag, fe wnes i’r
camgymeriad o rannu’r wybodaeth benodol hon o fewn
clyw’r prifathro, a oedd yn gyflym i’m cornelu ac awgrymu
fy mod yn rhoi gwasanaeth ar seicoleg hapusrwydd. Rwyf
hefyd yn dysgu Addysg Grefyddol CA3, felly awgrymodd
hefyd i’w gysylltu â chrefydd. Mae’r canlynol wedi ei
addasu o’r gwasanaeth a roddais:

Wyt ti’n hapus? Cyn belled ag y bod dyn wedi bodoli, mae
ceisio hapusrwydd wedi bod yn bryder sylfaenol. Sut
allwn ni fod yn hapus? Sut allwn ni wella’r cyfanswm o
hapusrwydd ar gyfer yr holl bobl?

Beth sy’n gwneud bywyd hapus?

Efallai ei fod yn gwestiwn syml, ond mae’n un sydd wedi
poeni athronwyr ac athrawon crefyddol ers canrifoedd.
Mae crefyddau’n hyrwyddo defosiwn i Dduw neu
Dduwiau fel llwybr at gyflawniad a bodlonrwydd. Mae
rhai crefyddau megis Bwdhaeth yn datgan mai dim ond
drwy anghofio ein pryderon daearol ac eiddo materol
y gellir cael gwir hapusrwydd. Un peth sydd gan bron
bob crefydd yn gyffredin yw y bydd bywyd da yn golygu
ymrwymo i rywbeth sy’n fwy na chi eich hun. P’un ai yw
hynny’n bŵer uwch, yn Dduw, yn ysbryd cyffredinol mawr
neu yn golygu gweithio tuag at dda i’r holl ddynoliaeth,
ystyrir mai ymroddiad i rywbeth y tu hwnt i chi eich hun
yw’r gwir lwybr at hapusrwydd.

Yn fy nghalon rwy’n wyddonydd, ond rwy’n caru astudio
crefyddau. Crefyddol neu beidio, mae negeseuon ym
mhob crefydd y gallwn eu hystyried a’u defnyddio yn ein
bywydau ein hunain.
Beth rwy’n ei weld yn ddiddorol yw sut mae’r un syniadau
yn codi dros y lle ym mhob rhan o’r byd, mewn gwahanol

ffurfiau mewn gwahanol grefyddau, yn cael eu dweud
gan wahanol broffwydi neu eu gorchymyn gan wahanol
dduwiau. Un enghraifft yw’r “rheol aur”: gwneud i eraill fel
y byddech am iddyn nhw ei wneud i chi. Mae’r rheol syml
hon ar gyfer bywyd yn ymddangos ym mhob un grefydd.
Yn yr un modd, mae’r syniad o hapusrwydd yn dod o
ymrwymo i bwrpas uwch na chi eich hun yn ymddangos
i fod bron yn gyffredinol. Fel seicolegydd, mae unrhyw
ymddygiad neu syniad cyffredinol yn fy niddori. I syniad
ffurfio yn ddigymell mewn crefyddau mor wahanol ag
Iddewiaeth Uniongred sy’n llym ei rheolau yn y Gorllewin
i Fwdhaeth gyfriniol, drosgynnol yn y Dwyrain - mae’n
gofyn am esboniad.

Felly beth all seicoleg ychwanegu at y drafodaeth hon
am hapusrwydd a bywyd da? Yn ôl yn 1998, cafodd
seicolegydd o’r enw Martin Seligman ei ddadrithio gyda
seicoleg. Roedd wedi bod yn teimlo fod seicoleg wedi
symud i ffwrdd o ddull y gellid ei ddefnyddio i wella
potensial dynol a chynyddu hapusrwydd, at ffocws
unplyg ar leihau dioddefaint. Yn ei eiriau, gwyddoniaeth
gwneud pobl ddiflas yn llai diflas oedd seicoleg bellach.
Roedd seicoleg yn wych wrth drin salwch meddwl; roedd
yn dadlau mai nodi a gwneud diagnosis o afiechydon
a rhagnodi triniaethau oedd yn un o lwyddiannau
meddygol mawr yr 20fed ganrif. Ond dadleuodd
Seligman y gallai seicoleg fod cymaint mwy na hynny.
Gallai seicoleg wella bywydau pawb, hyd yn oed y rhai
nad ydynt yn sâl neu’n dioddef.

Sefydlodd yr hyn a elwir bellach yn Seicoleg Bositif,
gwyddoniaeth hapusrwydd. Ei nodau oedd darganfod
y ffyrdd a fyddai’n galluogi i bobl ffynnu, sut y gallwn
gynyddu’r cyfanswm net o hapusrwydd a sut i wella lles
pawb, nid y rhai yn dioddef o salwch meddwl yn unig. Yn
bwysig, yn wahanol i arweinwyr crefyddol ac athronwyr,
byddai hyn yn cael ei wneud drwy ddefnyddio ymchwiliad
trylwyr ac nid “breuddwyd gwrach, hunandwyll neu
chwifio llaw” fel y dywedodd.

Felly beth mae ymchwil yn awgrymu yw tarddiad
hapusrwydd? Yn aml, awgrymir fod arian yn golygu
hapusrwydd. Sawl gwaith ydym ni i gyd wedi meddwl
“Byddwn gymaint yn hapusach pe bai gen i ychydig mwy
o arian”? Mae’r ymchwil i effeithiau arian ar hapusrwydd
wedi dod o hyd i ganlyniadau annisgwyl.

Rhoddodd astudiaeth gan Diener et al yn 1985
holiaduron hapusrwydd i sampl o aelodau o Restr
Gyfoethog Forbes (rhestr o’r bobl gyfoethocaf yn UDA) ac
unigolion cyffredin nad oeddent yn gyfoethog. Gwelsant
fod aelodau’r Rhestr Gyfoethog mewn gwirionedd
37% yn llai hapus na’r Americanwr cyffredin. Canfu
astudiaeth arall gan Argyle yn 1986 mai cynnydd byr

S e i co l e g
h a p u s r w y d d
– N a t a l i e A u s t i n ,
A t h r a w e s S e i c o l e g a P h e n n a e t h
A B C h , C o l e g T e t t e n h a l l

3
mewn hapusrwydd yn unig mae pobl sy’n ennill y loteri
yn ei nodi. Mae’n ymddangos felly nad arian yw’r llwybr i
hapusrwydd.

Un esboniad posibl a gefnogir gan ymchwil pellach yw
bod pobl bob amser yn setlo yn ôl i ecwilibriwm. Rydym
yn dod i arfer â chyfoeth a moethusrwydd. Os byddwch
yn ennill £10 miliwn ar y loteri, byddwch yn orffwyll o
hapus am ychydig. Ond yna byddwch yn dod i arfer â’ch
cyfoeth newydd, ac yna beth? Byddwch yn mynd yn ôl
i fod mor hapus neu mor ddiflas ag o’r blaen, ond y tro
hwn byddwch yn ddiflas mewn tŷ brafiach. Edrychwch
ar Donald Trump; un o’r dynion cyfoethocaf yn America,
ac eto mae bob amser yn ymddangos yn bell o fod yn
hapus.

Ond, nid yw’n ddrwg i gyd. Gall arian achosi hapusrwydd,
ond nid o reidrwydd yn y ffordd y byddech chi’n ei
ragweld. Rhoddodd Elizabeth Dunn o Brifysgol British
Columbia $20 i gyfranogwyr ac wedyn eu neilltuo ar
hap i un o ddau grŵp. Dywedwyd wrth un grŵp i wario’r
arian arnynt eu hunain (efallai tretio eu hunain i anrheg
foethus), tra gofynnwyd i’r ail grŵp wario eu harian
annisgwyl ar rywun arall (efallai drwy brynu anrheg i
ffrind neu aelod o’r teulu). Roedd y cyfranogwyr wnaeth
wario’r arian ar eu ffrindiau a’u teulu yn teimlo yn
sylweddol hapusach na’r rhai wnaeth wario ar anrhegion
moethus i’w hunain.

Yn yr un modd, canfu William Harbaugh, o Brifysgol
Oregon, fod canolfannau gwobrwyo yn yr ymennydd yn
goleuo pan fydd pobl yn rhoi i elusen. Yr un rhannau yw’r
rhain â’r rhai sy’n cael eu hysgogi pan fyddwn yn bwyta
bwyd blasus!

Ychydig yn unig yw hyn o’r dystiolaeth gynyddol sy’n
awgrymu bod rhoi i eraill yn rhoi llawer mwyd o foddhad
na rhoi i ni ein hunain. Defnyddiwyd hyn a thystiolaeth
debyg ar gyfer damcaniaeth hapusrwydd a gyflwynwyd
gan Seligman.
Dadleuodd Seligman, fel bodau dynol, ein bod i gyd am

fyw “bywyd dymunol”. Mae’r bywyd dymunol, fel mae’n
nodi, yn ddymunol. Rydym yn hapus o ddydd i ddydd,
mae gennym bethau neis, rydym yn cymryd rhan mewn
gweithgareddau braf ac rydym yn gyffredinol yn hapus.
Er bod dim byd o gwbl o’i le ar y math hwn o fywyd, mae
Seligman yn dadlau bod bywyd gwirioneddol hapus i’w
gael o fynd ychydig yn ddyfnach.

Y math nesaf o fywyd, ac un sydd yn well na’r bywyd
dymunol yw’r “bywyd da” neu’r “bywyd ymgysylltiedig”.
Mae hyn yn cynnwys edrych arnom ni ein hunain, a
nodi ein cryfderau a’n priodoleddau positif, a gwella’r
sgiliau hyn. Gallai fod yn sgil ymarferol fel chwaraeon
neu gelf, yn sgil meddyliol fel mathemateg, ysgrifennu
creadigol neu weithgareddau deallusol, neu hyd yn oed
yn sgiliau cymdeithasol fel empathi neu garedigrwydd.
Drwy nodi a gweithio gyda’n “cryfderau nodweddiadol”
gallwn fod yn hapus ac ymgysylltu â bywyd. Ymgorfforiad
bywyd ymgysylltiedig yw’r hyn a elwir gan Mihaly
Csikszentmihalyi yn “llif”; ymgysylltu â thasg i raddau
nes bod amser yn ymddangos i aros yn llonydd i chi.
Meddyliwch am arlunydd neu’r awdur sy’n gallu paentio
neu ysgrifennu am oriau heb saib.

Fodd bynnag, mae Seligman yn dadlau mai’r bywyd
gorau yw’r “bywyd ystyrlon”. Bywyd yw hwn lle byddwn
yn defnyddio ein cryfderau a’n doniau i bwrpas mwy na
ni ein hunain. Yn y bywyd hwn, dylem weithio tuag at
wella hapusrwydd a lles pobl eraill yn hytrach na ni ein
hunain. Gallai hyn olygu cynhyrchu celf neu lenyddiaeth
y mae pobl arall yn ei fwynhau. Gallai olygu dangos
caredigrwydd a thosturi tuag at bobl eraill mewn angen i
leddfu eu poen a’u dioddefaint. Gallech weithio i elusen
neu fod yn rhiant da i’ch plant. Fel y dengys gwaith
ymchwil blaenorol, mae gwir hapusrwydd yn dod o fod
yn anhunanol yn hytrach na hunanol. Trwy fyw bywyd
ystyrlon, byddwn yn dod yn hapus a bodlon fel sgil-
gynnyrch.

Felly yn ôl at ein cwestiwn gwreiddiol; beth sy’n gwneud
bywyd hapus? Mae crefyddau’n dadlau mai ymrwymiad
i rywbeth sy’n fwy na chi eich hun, pe bai hyn yn bŵer
uwch neu ymgyrch i helpu’r rhai llai ffodus na chi eich
hun.

Gall crefydd wedi bod yn iawn.

Y ffurf uchaf o fyw yn ôl seicoleg bositif yw bywyd
ystyrlon. Mae bywyd ystyrlon yn un sy’n gweithio
tuag at dda pobl eraill; i ddefnyddio eich sgiliau a’ch
priodoleddau unigryw i wella lles y bobl o’ch cwmpas, a
chymdeithas yn gyffredinol. P’un a oes gennych ffydd yn
Nuw ai peidio, gan helpu pobl eraill rydych yn gwella nid
yn unig lles y rhai yr ydych wedi eu helpu, ond eich lles
eich hunan hefyd.

Y neges syml yma yw; os ydych am fyw bywyd da, a bod
yn hapusach, gweithiwch tuag at wella hapusrwydd
pobl eraill. Yn hyn o beth, am unwaith, mae ffydd a
gwyddoniaeth yn cytuno.

Ac mae hynny’n fy ngwneud i yn hapus dros ben.

4

Byddwn yn rhoi’r holl hyfforddiant a chymorth y byddwch chi eu hangen er mwyn
arholi ein cymwysterau yn effeithiol. Yn ogystal, byddwch yn cael y manteision
canlynol:
 Cael cipolwg ar y broses arholi
 Derbyn Datblygiad Proffesiynol Parhaus (DPP) amhrisiadwy
 Cyfleoedd i rwydweithio gyda gweithwyr proffesiynol profiadol
 Gwella eich sgiliau addysg a gwybodaeth am eich pwnc
 Ennill ffynhonnell ychwanegol o incwm

Am ragor o wybodaeth am y swyddi gwag hyn, ewch i’n tudalen Penodedigion.

Swyddi gwag Arholwyr ar gyfer TAG Seicoleg

GWNEUD CAIS
I FOD YN
ARHOLWR

Rydym ar hyn o bryd yn recriwtio Arholwyr ar gyfer ein TAG
Seicoleg. I wneud cais ar gyfer y rôl, ewch at ein tudalen
penodedigion ar wefan CBAC. Nodwch, mai’r dyddiad cau ar
gyfer ceisiadau yw 29 Ebrill. Bydd ymgeiswyr llwyddiannus yn
cael hyfforddiant wyneb-yn-wyneb ar ddefnyddio’r cynllun
marcio mewn digwyddiad hyfforddi diwrnod llawn a gynhelir
yng Nghaerdydd. Mae llety dros nos yn cael ei gynnig i
arholwyr sy’n teithio cryn bellter. Mae costau teithio a chos-
tau rhyddhau athrawon yn cael eu talu gan CBAC a byddwch
yn cael eich talu am bob sgript y byddwch yn eu marcio. Mae
angen cwblhau’r marcio yn ystod cyfnod o dair wythnos.

5 rheswm i fod yn Arholwr

Eisiau gwybod mwy?
Rachel Dodge
Swyddog Pwnc Seicoleg
Rachel.Dodge@wjec.co.uk
029 2026 5302

5

Byddwn yn rhoi’r holl hyfforddiant a chymorth y byddwch chi eu hangen er mwyn
arholi ein cymwysterau yn effeithiol. Yn ogystal, byddwch yn cael y manteision
canlynol:
 Cael cipolwg ar y broses arholi
 Derbyn Datblygiad Proffesiynol Parhaus (DPP) amhrisiadwy
 Cyfleoedd i rwydweithio gyda gweithwyr proffesiynol profiadol
 Gwella eich sgiliau addysg a gwybodaeth am eich pwnc
 Ennill ffynhonnell ychwanegol o incwm

Am ragor o wybodaeth am y swyddi gwag hyn, ewch i’n tudalen Penodedigion.

Swyddi gwag Arholwyr ar gyfer TAG Seicoleg

GWNEUD CAIS
I FOD YN
ARHOLWR

Rydym ar hyn o bryd yn recriwtio Arholwyr ar gyfer ein TAG
Seicoleg. I wneud cais ar gyfer y rôl, ewch at ein tudalen
penodedigion ar wefan CBAC. Nodwch, mai’r dyddiad cau ar
gyfer ceisiadau yw 29 Ebrill. Bydd ymgeiswyr llwyddiannus yn
cael hyfforddiant wyneb-yn-wyneb ar ddefnyddio’r cynllun
marcio mewn digwyddiad hyfforddi diwrnod llawn a gynhelir
yng Nghaerdydd. Mae llety dros nos yn cael ei gynnig i
arholwyr sy’n teithio cryn bellter. Mae costau teithio a chos-
tau rhyddhau athrawon yn cael eu talu gan CBAC a byddwch
yn cael eich talu am bob sgript y byddwch yn eu marcio. Mae
angen cwblhau’r marcio yn ystod cyfnod o dair wythnos.

5 rheswm i fod yn Arholwr

Eisiau gwybod mwy?
Rachel Dodge
Swyddog Pwnc Seicoleg
Rachel.Dodge@wjec.co.uk
029 2026 5302

Deall Dulliau Seicolegol yn
Bowlby ac Alfred Adler

Gan Peter Manning, Pennaeth
Seicoleg yn King Henry VIII School,
Coventry.

Mai 2016

Croesi Ffiniau Dulliau gan
Seicolegwyr

Pan fyddwn ni’n rhannu Seicoleg
yn ddulliau gwahanol, pob un â’i
ragdybiaethau a’i ddulliau ei hunain,
rydym yn symleiddio ffenomenau
cymhleth. Rydym yn astudio’r
esboniad a gynhyrchir gan y dull
hwnnw. Ac eto, mae’n wir nad oes
bron unrhyw ymagwedd yn esbonio
unrhyw ymddygiad neu fater yr ydym
eisiau ei astudio yn llawn. Mae yna
bob amser rhywbeth i’w ddysgu
o edrych ar safbwynt gwahanol.
Weithiau bydd y dulliau yn ategu
ei gilydd, ar adegau eraill maent yn
gwrthdaro. Rwyf am edrych yma ar
ddwy enghraifft gysylltiedig gan y
seicolegwyr Bowlby ac Adler. Mae’r
ddau ohonynt yn croesi ffiniau
dulliau yn eu ffordd o feddwl ac yn
cynnig enghreifftiau o wrthdaro a
chyfatebolrwydd rhwng dulliau.

Bowlby a’r Dull Seicodynamig

Wrth astudio Rhagdybiaeth
Amddifadedd Mamol Bowlby a
luniwyd yn y 1950au cynnar gwelwn
dramgwyddaeth (delinquency)
yn cael ei esbonio o ran plant a
phobl ifanc gydag uwch-ego heb
ei ddatblygu’n llawn. Nid yw eu
cydwybod gymdeithasol yn aeddfed
oherwydd anallu i fewnoli llais y
fam yn ystod plentyndod cynnar.
Mae’n amlwg y bu i’w astudiaeth
gynharach (1944) o bedwar deg
pedwar o ladron ifanc ysgogi
Bowlby, oedd wedi ei hyfforddi
yn y traddodiad seicodynamig, i
ddatblygu esboniad am broblemau
yn ymwneud ag ymlyniad o fewn
pensaernïaeth gysyniadol yr
ymagwedd seicodynamig. Fodd
bynnag, yng ngwaith Harlow (1958)
ar Fwncïod Rhesws, gwelwn fod
diffyg o ran cefnogaeth arbrofol
ar gyfer damcaniaethau cariad
cwpwrdd sy’n dibynnu ar fwyd i
yrru’r broses ymlynu. Er bod gwaith
Harlow yn aml yn cael ei ddefnyddio
i feirniadu theori ymlyniad

ymddygiadol Dollard a Miller (1950)
mae hefyd yn tanseilio esboniad
seicodynamig ymlyniad. Bu i Freud
ddadlau fod ymlyniad yn ddibynnol
ar fwydo i hyrwyddo ysgogiad tuag at
bleser mewn babanod gan ran fwyaf
cyntefig a greddfol personoliaeth,
yr hunaniaeth. Felly roedd y dull
yr oedd Bowlby yn gweithio ynddo
yn ystod dyddiau cynnar ei yrfa yn
cynnwys diffyg cefnogaeth arbrofol.

Ail ddyfais Bowlby o Theori Esblygol
oedd eisoes yn bodoli

Aeth Bowlby ymlaen i ddatblygu
damcaniaeth esblygol o ymlyniad
o’r 1950au hwyr gan honni ei fod
wedi’i ysbrydoli gan waith Harlow
a Konrad Lorenz. Yn yr astudiaeth
hon yn 1935 ar wyddau roedd
Lorenz wedi dadlau fod gwasgnodi
(imprinting) yn ysgogi atodiad.
Ystyrir Lorenz yn aml fel y sylfaen
ar gyfer sefydlu theori esblygol
o ymlyniad. Fodd bynnag, y PhD
cyntaf i Harlow ei oruchwylio oedd
un ar oruchafiaeth a’i gymhellion yn
ymddygiad paru mwncïod rhesws
gan Abraham Maslow (1934).
Roedd y PhD mewn gwirionedd yn
cyferbynnu ag esboniadau Freud
(rhyw a’i ysgogiad am bleser) ac
Alfred Adler (rhagoriaeth a cheisio
lles) mewn cyd-destun etholegol
ac felly esblygol. Roedd canlyniad
ymchwil PhD Maslow yn cefnogi
Adler a oedd hefyd yn fentor i
Maslow nes y bu farw Adler yn 1937
(Wilson, 1972). Roedd methiant
pleser i fod y prif ysgogydd tuag at
ymddygiad paru a grym esboniadol
o’r ffocws cymdeithasol-goroesi yn
theori Alder, eisoes yn gweithredu i
awgrymu esboniadau Seicodynamig
ac Ymddygiadol eraill o ymlyniad
– roedd hyn yn bell cyn gwaith
diweddarach Harlow yn y 1950au.
Yn wir, gellir ystyried fod y gwaith
diweddarach yn cyfuno sylfaen
tystiolaethol hyn oedd eisoes wedi
cael ei amlygu yng ngwaith Adler a
Maslow.

Mae’r cysyniad o homeostasis
a fyddai’n cael ei ddefnyddio
gan Maslow yn ei ddatblygiadau
damcaniaethol ei hun yn bresennol
yng ngwaith cynnar Adler ar
ddamcaniaeth iawndal (1907) ac yn
cael ei ail-ddatgan mewn cyd-destun
esblygol gan Adler yn 1935. Mae
Adler yn nodi:

“Mae holl swyddogaethau bywyd
yn cael eu datblygu’n iawn ar gyfer
goresgyn y cyswllt â’r byd tu allan
yn fuddugoliaethus. Gwerthusir ein
swyddogaethau corfforol a seicolegol
yn briodol, yn iach, ac yn normal
pan eu bod yn addas ar gyfer
goresgyn ffactorau arferol, allanol a
gwrthryfelgar yn unig” (t.8)

Yn wir, un o’i ddiffiniadau mwyaf
trawiadol yw mai astudiaeth o
agwedd y person (organeb) i’w
amgylchedd yw Seicoleg. Mae
bywyd dynol wedi cael ei fowldio
trwy brosesau esblygiadol tuag at
feddu dau bŵer cynhenid. Rydym
yn ceisio goresgyn anawsterau a
heriau gan geisio gwella canlyniadau
llwyddiannus trwy ddiddordeb
cymdeithasol a chydweithredu ag
eraill wrth wneud hynny.

Damcaniaeth Esblygiadol Adler o
Ymlyniad

Cyhoeddodd Alfred Adler ei ymgais
gyntaf ar ddeall ymlyniad mewn plant
yn ei draethawd yn 1908 The Child’s
Need for Affection a pharhaodd
i ymgysylltu â phwysigrwydd
perthnasoedd cynnar hyd at yn
hwyrach mewn bywyd gydol ei
yrfa. Tra bod ei waith cynnar yn
canolbwyntio ar y syniad o ymlyniad
yn cael ei ysgogi gan ymgyrch
biolegol sylfaenol, daeth i wrthod y
syniad hwn ac ni wnaeth chwaith fyth
dderbyn esboniadau Freud oedd
yn canolbwyntio ar ryw. Yn hytrach
nag ysgogiad sylfaenol, daeth Adler
i ddadlau bod pobl wedi esblygu ar
gyfer cydweithredu cymdeithasol i
hyrwyddo goroesiad a lles. Yn 1972
roedd Adler yn dadlau:

“Mae’r lefel uchel o gydweithredu a
diwylliant cymdeithasol y mae dyn ei
angen ar gyfer ei fodolaeth yn gofyn
am ymdrech cymdeithasol digymell,
a diben dominyddol addysg yw i’w
ysgogi. Nid yw diddordeb cymdeithasol
yn gynhenid [fel endid llawn], ond
mae’n ddichonoldeb cynhenid sydd
angen ei ddatblygu’n ymwybodol. Nid
ydym yn gallu ymddiried mewn unrhyw
reddf gymdeithasol fe y’i gelwir, am fod
ei fynegiant yn dibynnu ar gysyniad
neu olwg y plentyn ar yr amgylchedd
… mae diddordeb cymdeithasol
yn gynhenid, yn union fel mae
ceisio i oresgyn yn gynhenid, gyda’r
gwahaniaeth pwysig, fodd bynnag,

6
bod rhaid i ddiddordeb cymdeithasol
gael ei ddatblygu, ac mai pan fydd y
plentyn yn barod yng nghanol bywyd
y gellir ei ddatblygu.” [cyfieithiad yn
Ansbacher (1956) t. 134]

Mae Bowlby yn hyrwyddo rôl y fam
wrth osod model perthynol y plentyn.
Yn 1931 gellir gweld fod Adler yn
dweud mai:

“Tasg bwysicaf y fam yw rhoi’r profiad
cyntaf o ‘berson arall’ dibynadwy i’w
phlentyn. Yn ddiweddarach mae’n
rhaid iddi ehangu a dyfnhau’r
teimlad hwn o ymddiriedaeth nes ei
fod yn cynnwys holl amgylchedd y
plentyn”(t.7).

Gyda datganiadau fel yma rydym
yn cawn gysyniadau monotropi
(ymlyniad sengl) ac ymlyniad lluosog
yn ogystal â’r syniad o ddatblygu
sgema perthynol. Yn 1927 mae Adler
yn datgan:

“Ni ddylem gael ein synnu o ddysgu
nad yw pobl yn newid eu hagwedd
tuag at fywyd ar ôl eu bywyd fel
babandod, er bod eu datganiadau o’r
agwedd hynny yn ddiweddarach mewn
bywyd yn wahanol iawn i’r rhai o’u
dyddiau cynharaf” (t. 75).

Mae hyn yn adleisio damcaniaeth
parhad Bowlby (1969, 1973, 1980)
gan mai drwy fywyd babandod mae
model gweithio mewnol tuag at
berthnasoedd yn cael ei ddatblygu.
I Adler, yn ystod y 5 mlynedd gyntaf
mae’r agwedd hunan greu tuag
at y byd, a ffyrdd o ymwneud â’r
byd, yn cael ei gydgrynhoi yn yr
unigolyn. Yn arbennig o bwysig mae’r
ffordd mae’r plentyn yn ymateb yn
emosiynol i’w brofiad o fywyd yn
ystod yr ychydig ddyddiau cyntaf ar
ôl ei enedigaeth. Mae’n dilyn Adler
eto pan mae Bowlby yn galw’r amser
hwn yn gyfnod allweddol. P’un ai bod
Bowlby yn gwybod am Adler neu
beidio, mae’n anodd dweud, ond ni
wnaeth Bowlby erioed gydnabod
gwaith cynharach Adler. Pan wneir
cymariaethau rhwng damcaniaeth
aeddfed Adler a damcaniaeth
Bowlby a gyflwynwyd 30 mlynedd
yn ddiweddarach rydym yn dod o
hyd i debygrwydd cyson rhwng y
ddau. Gwelwn yr hyn mae Adler
yn ei fynegi, mewn iaith nad yw’n
dechnegol ac mewn ffordd yn
aml heb fod yn systematig, drwy
ei nodiadau darlith ac ysgrifau

poblogaidd sy’n cael eu mynegi
mewn termau technegol newydd
gan Bowlby ac wedi’u trefnu mewn
strwythur systematig fel y dangosir
mewn erthygl gan Weber (2003).

Ymagwedd Aml Ddimensiwn Alfred
Adler

Weithiau tybir fod yr honiad fod
profiadau cynnar yn allweddol ar
gyfer datblygu yn y dyfodol yn honiad
Seicodynamig. Yn y drafodaeth
uchod, rydym wedi gweld nad yw
hyn yn wir oherwydd gall persbectif
esblygiadol hefyd gefnogi syniad o’r
fath. Tra roedd Adler yn Llywydd
Cymdeithas Ddadansoddol Vienna
a oedd yn cyfarfod yng nghartref
Freud nes i densiynau rhwng eu
safbwyntiau cystadleuol ffrwydro yn
1911 pan wrthododd yr ymagwedd
seicodynamig (Handlbauer, 1998).
Yn lle hynny, bu i Adler atgyfnerthu
ei syniadau ei hunain o amgylch
athroniaeth adeiladol gymdeithasol
yr athronydd Almaeneg Vaihinger
(1911) ac agweddau ar gyfaniaeth
(holism) esblygol yr athronydd o Dde
Affrica, milwr a gwleidydd, Jan Smuts
(1926). I Adler, rydym yn cael ein geni
i gael ein meithrin i gydweithredu
mewn byd o fywyd cymdeithasol,
datblygu arddulliau perthynol a llunio
barnau gwybyddol tuag at wella
sut rydym fel unigolyn wedi dod i
ddeall lles. Mae’r syniad o ‘ystyron
lluniedig’ (‘constructed meanings’) a
ddefnyddir mewn seicoleg fel arfer
yn cael ei briodoli i waith George
Kelly yn 1955. Fodd bynnag, roedd
Adler yn defnyddio cysyniad o’r fath
yn ei seicoleg o 1911 o leiaf ymlaen.
Mae’r agweddau hyn gyda’i gilydd yn
dyfynnu persbectif damcaniaethol
Adler o Seicoleg Unigol o fewn
seicoleg esblygol a seicoleg
wybyddol.

Ond eto roedd gan Adler ffocws
hefyd ar les a phwyslais cyfannol
pan oedd gweddill y byd seicoleg
yn canolbwyntio ar batholeg a
lleihadaeth arbrofol sy’n gynhenid
yn y dull gwyddonol. Dilynodd
Maslow arweiniad Adler wrth
hyrwyddo’r ymagwedd gyfannol
mewn seicoleg (1970). Felly,
gellir ystyried Adler hefyd fel y
seicolegydd positifcyntaf fel sydd
wedi ei ddadlau gan Manning (2015,
2016a a b) a Watts (2015). Yn 1918
rhoddodd araith i Gymdeithas
Meddygon Zurich ((2015, ¶ 3) yn

galw ar seicoleg a’r byd meddygol
nid yn unig i gael ei amsugno gan
batholeg ond i ganolbwyntio ar les
meddyliol. I hyrwyddo ffocws o’r fath
ysgrifennodd lyfr yn 1931 ar gyfer
y darllenydd cyffredin yn dwyn y
teitl What Life Could Mean to You.
Darganfu y fath ffocws dyneiddiol
ddatblygiad pellach yng ngwaith
Carl Rogers a fu’n cael ei oruchwylio
gan Adler yn ystod 1927 a 1928
yn y clinig Arweiniad Plant yn Efrog
Newydd; hefyd gan Abraham Maslow
a’i theori hierarchaeth anghenion a
ddatblygodd ar agweddau pwysig
o ddamcaniaeth Adler; ac yng
ngwaith Marie Jahoda a’i diffiniad
o annormaledd mewn perthynas â
delfryd cadarnhaol. Mae agweddau
allweddol o’r ffordd roedd Adler yn
ymdrin â seicotherapi hefyd wedi
cael eu hadleisio gan yr ymagwedd
wybyddol. Yn Therapi Emosiwn
Ymddygiadol Rhesymegol Albert
Ellis (2011) rydym yn dod o hyd
i’r un ffocws ar hunan-barch ac
ystyriaeth gadarnhaol ddiamod.
Yn Ellis, a Therapi Gwybyddol
Ymddygiadol Aaron Beck (1979),
gwelwn mewn ffyrdd tebyg i Adler eu
bod yn herio credoau negyddol ac
ymchwil a arweinir gan y cleient am
ddealltwriaethau gwahanol a mwy
defnyddiol o’u sefyllfa bywyd.

Peidiwch â Gadael i Ddulliau Eich
Rhwystro

Rydym wedi gweld gyda Bowlby
fod ei waith yn pontio dau gyfnod
clir lle y bu iddo symud o ddull
seicodynamig i ddull esblygol.
Ond nid yw damcaniaeth Bowlby
wedi ei gynnwys yn llawn o fewn
safbwynt esblygol fel mae ei sôn am
sgemâu perthynol, gwybyddol yn
dangos. Gydag Adler mae gennym
ddamcaniaethwr ddatblygodd ddull
aml ddimensiwn tuag at Seicoleg
sy’n ymgorffori elfennau esblygiadol,
gwybyddol, cymdeithasol adeiladol
ac mae wedi helpu i ysbrydoli
datblygiad y dulliau seicoleg
ddyneiddiol a phositif. Mae dysgu i
feddwl fel seicolegydd yn dechrau
gyda’r gallu i ganfod sut y gallai dull
ateb cwestiwn. Ond ar ryw adeg
rydym angen meddwl cyd-gysylltiedig
i integreiddio ein gwahanol
ddealltwriaethau os ydym am fod yn
driw i realiti. Dyna her seicoleg yn
gyson.

7

Cyfeiriadau
Ansbacher, L. & Ansbacher R. (1964). The Individual Psychology of Alfred Adler: a systematic presentation in selections from his
writings. New York: Harper Torchbook. (cyhoeddiad cyntaf 1956 gan Basic Books Inc.)

Adler, A. (1907). Studie uber Minderwertigkeit von Organen. Berlin, Vienna: Urban & Schwarzenberg. (Study of Organ Inferiority and
Its Psychical Compensation; a Contribution to Clinical Medicine. New York: Nervous & Mental Diseases Publishing Company, 1917).

Adler, A. (1935). Vorbeugung der Neurose. Int. Z Indiv. Psych., 13, 133-141. (Prevention of neurosis. Int. J. Indiv. Psych., 1, No. 4 3-12,
1935).

Adler, A. (1992). Understanding Human Nature. Oxford, UK: Oneworld Publications. (Cyhoeddiad Gwreiddiol 1927).

Adler, A. (1992). What Life Could Mean To You. (Transl. C. Brett). Oxford, UK: Oneworld Publications. (Cyhoeddiad Gwreiddiol 1931).

Adler, A. (2015). Dr. Alfred Adler’s Psychology for Everyone. (Sub-Title: After World War 1, ¶ 3). Adalwyd; 25.10.2015: www.
lifecourseinstitute.com/Adler.htm

Beck, A.T. (1979). Cognitive Therapy and the Emotional Disorders. London: Penguin Books.

Bowlby, J. (1944). Forty-four Juvenile thieves: Their Characters and their Home Life. International Journal of Psycho-Analysis, 25, 19-
52, 107-127.

Bowlby, J. (1952). Maternal Deprivation Hypothesis. Geneva, Switzerland: World Health Organisation.

Bowlby, J. (1958). The nature of the childs tie to his mother. International Journal of Psychoanalysis, 39, 350-371.

Bowlby, J. (1969). Attachment and Loss: Vol. 1. Attachment. London: Penguin Books.

Bowlby J. (1973). Attachment and Loss: Vol. 2. Separation. London: Penguin Books.

Bowlby, J. (1980). Attachment and Loss: Vol. 3. Sadness and Depression. London: Penguin Books.

Dollard, J. & Miller, N.E. (1950). Personality and psychotherapy. New York: McGraw-Hill

Ellis, A. & Joffe Ellis, D. (2011). Rational Emotive Behavior. Washington, DC: American Psychological Association.

Handlbauer, B. (1998). The Freud-Adler Controversy. Oxford: Oneworld Publications.

Harlow, H. F. & Zimmermann, R. R. (1958). The development of affective responsiveness in infant monkeys. Proceedings of the
American Philosophical Society, 102,501 -509.

Jahoda, M. (1958). Current Concepts of Positive Mental Health. Joint Commission on Mental Illness and Health, Monograph Series,
No. 1. New York: Basic Books.

Kelly, G.A. (1955) The Psychology of Personal Constructs. New York: Norton.

Lorenz, K. (1935). Der Kumpan in der Umwelt des Vogels. Der Artgenosse als auslösendes Moment sozialer Verhaltensweisen. Journal
für Ornithologie, 83, 137–215, 289–413.

Manning, P. (2015). Alfred Adler: The First Positive Psychologist. Connections: The online newspaper of the Adlerian Society of Wales,
issue 3 (September), 27-31. Adalwyd 24.05.16:

	 www.adleriansocietywales.org.uk/wp-content/uploads/2015/10/AS-Newsletter-Autumn-2015.pdf

Manning, P. (2016a). Alfred Adler (1870-1937): The First Positive Psychologist. Adlerian Society UK and Institute for Individual
Psychology Year Book 2016, 17-27. Chippenham: Anthony Rowe Ltd. (ehangiad o erthygl 2015).

Manning, P. (2016b). The Positive Psychology of Alfred Adler. Psychology Review, Vol. 21, No. 4, 14-15. Banbury: Philip Allan.

Maslow, A.H. (1954). A Theory of Human Motivation. New York: Harper & Row Publishers. Cyhoeddiad gwreiddiol 1943.

Maslow, A.,H. (1970). Holistic Emphasis. Journal of Individual Psychology, 26, 39.

Smuts, J. (1986). Holism and Evolution. Gouldsboro, ME: The Gestalt Journal Press. (Cyhoeddiad gwreiddiol 1926 gan Macmillan and
Company).

Vaihinger, H. (1924). The Philosophy of “As If”: A System of the Theoretical, Practical and Religious Fictions of Mankind. (Transl. C.K.
Ogden). New York: Harcourt, Brace. Cyhoeddiad gwreiddiol 1911.

Watts, R.E. (2015). La Psicologia Individual de Adler: La Psicologia Positiva original [Adler’s Individual Psychology: The Original
Positive Psychology]. Revista de Psicoterapia, 26 (102), 81-89.

Weber, D. A. (2003). A Comparison on Individual Psychology and Attachment Theory. Journal of Individual Psychology, Vol. 59, No. 3,
University of Texas Press).

Wilson, C. (1972). New Pathways in Psychology: Maslow and the Post-Freudian Revolution. London: Victor Gollancz.

8

Amcanion y Cwrs:

Mae’r cwrs diwrnod llawn yma wedi’i gynllunio ar gyfer ymarferwyr sy’n
addysgu manyleb ddiwygiedig UG/Safon Uwch Seicoleg CBAC.

Bydd pob sesiwn yn adolygu’r asesiad UG diweddar, Adroddiad yr
Arholwr ac yn archwilio gwaith ymgeiswyr sydd wedi’i farcio. Bydd hefyd
yn rhannu arfer da ac yn ystyried dulliau i addysgu elfennau allweddol y
manylebau UG a Safon Uwch ar gyfer Cymru a Lloegr, gan wneud y
defnydd gorau o’r adnoddau sydd ar gael i gefnogi addysgu a dysgu.

Canlyniadau ar gyfer y rhai sy’n cymryd rhan:
• Cyfle i adolygu tasgau asesu allanol, deunyddiau enghreifftiol a

marcio sydd yn gysylltiedig â'r fanyleb newydd.
• Cyfle i archwilio'r defnydd gorau o’r teclyn Adolygu Arholiadau

Ar-lein (OER) fel sail i addysgu a dysgu.
• Cefnogi cynllunio pellach o ran addysgu a pharatoi dysgwyr ar gyfer

asesiadau UG a Safon Uwch.
• Cael syniadau ymarferol ar gyfer cyflwyno yn yr ystafell ddosbarth.
• Cyfle i weld adnoddau a rhannu arfer da.
• Cyfle i rwydweithio gyda chydweithwyr ac arbenigwyr manyleb

pwnc.

Byddwch hefyd yn cael pecyn cynhwysfawr o ddeunyddiau y gallwch fynd
gyda chi a’u rhannu gyda chydweithwyr.

Personél y Cwrs:

Mae’r cwrs yn cael ei arwain gan arbenigwyr pwnc sydd â phrofiad a
gwybodaeth drylwyr o’r cynnwys.

Course Costs:

Cost £210 (yn cynnwys lluniaeth a deunyddiau).
• Os yw’r digwyddiad o’ch dewis ar gau ar gyfer cadw lle ar-lein,

e-bostiwch y Tîm DPP neu dpp@cbac.co.uk i gadw lle neu wneud
ymholiad.

• Noder y bydd recordiad sain yn cael ei wneud ym mhob cyfarfod.
• Trwy gadw lle ar gwrs wyneb-yn-wyneb, rydych yn cytuno i Delerau

ac Amodau CBAC. I weld y rhain, ewch i www.cbac.co.uk/dpp.

Edrychwn ymlaen at eich gweld yn un o’n digwyddiadau yn fuan.

UG/Safon Uwch mewn Seicoleg
Ymagweddau at Addysgu

Manylion Cyswllt
Rhif ffôn: 029 20265024
E-bost: dpp@cbac.co.uk

Canolfannau yn
Nghymru yn unig

 Dyddiadau’r cwrs:

Dydd Llun 17 Hydref 2016,
9:30 am - 3:30 pm
Caerdydd

Dydd Mercher 19 Hydref 2016,
9:30 am - 3:30 pm
Llandudno
Book this course »

http://shop.wjec.co.uk/index.php?nav=13&stage=4&cID=605&cmID=4736&langID=1
http://shop.wjec.co.uk/index.php?nav=13&stage=4&cID=531&cmID=4406&langID=1
http://shop.wjec.co.uk/index.php?nav=13&stage=4&cID=531&cmID=4407&langID=1
http://shop.wjec.co.uk/index.php?nav=13&stage=4&cID=531&cmID=4408&langID=1

9

“ D y d w i d d i m y n g w e l d y p w y n t ”
Gan Helen Kitching, CPsychol, AFBPsS, MSc, PGCE, QTLS

Un o’r pethau gwaethaf y gallaf ei glywed fel athro seicoleg yw “Dydw i ddim yn deall pam mae’n rhaid i ni wneud
dulliau ymchwil? Dydw i ddim yn gweld sut y mae’n cysylltu â’r dulliau gweithredu”. Dulliau ymchwil yw ein ‘bara
menyn’ fel seicolegwyr. Mae’n sail i bopeth a wnawn. O siarad â chydweithwyr mewn addysg uwch, rwyf yn gwybod
nad mater sy’n gysylltiedig â’r sector uwchradd ac addysg bellach yw hyn. Er gwaethaf dysgu am ymchwil, nid yw
myfyrwyr bob amser yn gwneud y cysylltiad rhwng hynny a dulliau ymchwil o hyd. Gyda Safon Uwch newydd Eduqas,
rwyf wedi bod yn gweithio i integreiddio ymchwil i un gydran i annog myfyrwyr i ystyried dulliau ymchwil yn bwysig ac
ystyrlon yn hytrach na fe ‘rhywbeth arall i’w ddysgu’.

Dechreuais gyda’r dull Ymddygiadol (un o fy ffefrynnau) ac wedi fy ysbrydoli gan syniad cydweithiwr o’r sector AU,
penderfynais droi’r arbrawf Pavlov i mewn i arbrawf dosbarth.

Mae’r ail-greu yn rhoi’r cyfle i fyfyrwyr gymryd rhan yn uniongyrchol â dylunio, moeseg a gweithredu.
Sut mae’n gweithio:

Hypothesis Arbrofol

Bydd y rhai sy’n cymryd rhan yn y grŵp ‘Cŵn’ yn glafoerio cryn dipyn yn fwy i sŵn anarferol na’r grŵp rheoli.

Hypothesis Nwl
Ni fydd unrhyw wahaniaeth yn y lefelau glafoerio rhwng ‘cŵn’ a’r grŵp rheoli i sŵn anarferol.

Methodoleg

Cyfranogwyr

Dosbarth seicoleg Lefel A. Bydd ½ y dosbarth yn ‘gŵn’, bydd yr hanner arall yn rhan o’r grŵp rheoli/arbrofwyr.

Moeseg

Mae hyn yn rhan allweddol o’r cyfnod dysgu. Mae’r myfyrwyr yn cael eu cynnwys ym mhob cam - oes unrhyw un
ag alergedd i lolipop, ydi pawb yn hapus i gymryd rhan, pa rolau i’w cymryd, pa sŵn i’w ddefnyddio, canlyniadau
niweidiol posibl - clywed y sŵn (neu o bosibl rhywbeth tebyg) y tu allan i’r arbrawf ac yn dechrau glafoerio. Gofynnwch
i’r myfyrwyr drafod materion.

Deunyddiau

Lolipop sur. Un ar gyfer pob un o’r ‘cŵn’ (ac un ar gyfer yr arbrofwyr wedyn fel ffordd o ddweud ‘da iawn’)

Ffôn symudol gydag ap Instant button Sound effects (mae’n rhad ac am ddim ac fe wnaethon ni ddefnyddio ‘I
am Batman’ - byddwch yn ymwybodol fod rhai o’r synau braidd yn ddigywilydd!)

Taflen ymateb ar gyfer pob cyfranogwr gyda graddfa glafoerio 5 pwynt am bob treial a phrawf yr ysgogiad
cyflyru.

10

Gweithdrefn

Lolipops = ysgogiad heb ei gyflyru

Sŵn anarferol = ysgogiad niwtral

Glafoerio = ymateb heb ei gyflyru

Chwaraewch y sŵn anarferol (athro) - bydd yr arbrofwr, ym mhob pâr, yn cofnodi os yw’n gwneud iddyn nhw NEU’r
cŵn lafoeri gan ddefnyddio’r un raddfa.

Mae’r arbrofwyr yn dal y lolipops ac mae’r ‘cŵn’ yn eu llyfu (un yr un). Mae’r arbrofwyr yn gofyn i’r ‘cŵn’ os ydynt yn
glafoeri a chofnodi eu hymateb. Mae’r arbrofwyr hefyd yn cofnodi a ydynt yn glafoerio. Yn ddelfrydol gwnewch hyn ar
raddfa o 1-5 gyda 1 = dim o gwbl a 5 = glafoerio’n fawr.

Nawr rhaid paru’r sŵn gyda’r ‘llyfu’. Ailadroddwch y paru wyth gwaith i gyd (gallwch benderfynu fel dosbarth faint
o barau rydych yn eu defnyddio - gallech ddefnyddio’r rhif enw fel roedd Watson a Rayner yn arfer ei ddefnyddio i
gysylltu â’r astudiaeth graidd).

Yna chwaraewch y sŵn yn unig. Mae’r arbrofwyr yn cofnodi os ydyn nwy neu eu ‘ci’ yn glafoerio.

Gallwch hefyd chwarae’r sain eto ar ddiwedd y wers i weld os yw’r effaith wedi parhau.

Rheolaethau – yr un ysgogiad heb ei gyflyru (unconditioned stimulus), yr un sŵn, yr un nifer o dreialon a
chyfarwyddiadau safonol.

Canlyniadau

Gall myfyrwyr bennu’r cymedr, canolrif a sgoriau moddol a’r ystod. Gallent hefyd berfformio prawf Mann Whitney
U. Yna maent yn penderfynu p’un ai i dderbyn neu wrthod eu damcaniaeth ac ysgrifennu paragraff i gasglu eu
canfyddiadau.

Gwerthuso

Gall myfyrwyr drafod y dibynadwyedd a dilysrwydd yr arbrawf, dull samplu, rheolaethau ac ati, fyddai wedi gweithio
mewn amgylchedd maes? Pa faterion gwahanol a all fod wedi bod?

Gwaith cartref

Gofynnwch i’r myfyrwyr ysgrifennu cwestiynau arddull arholiad a chynllun marcio yn seiliedig ar yr arbrawf yn
unigol. (Fe allech chi roi sampl o gyn-bapurau dulliau ymchwil CBAC iddyn nhw fel canllaw). Yna gallan nhw gyfnewid
cwestiynau a’u hateb. Yna rhowch nhw yn ôl i’r person ysgrifennodd y cwestiynau, a fydd yna yn eu marcio. Yn amlwg,
mae hyn yn gofyn am rywfaint o wirio a gall rhai myfyrwyr fod angen mwy o gymorth ond mae myfyrwyr yn cymryd
rhan yn y broses gyfan.

Nid yn unig mae’r ymchwil hwn yn cefnogi’r myfyrwyr wrth ddysgu dulliau ymchwil gweithredol, ond mae hefyd yn
cefnogi dysgu arbrawf Little Albert (mae’n ddigon gwahanol i beidio achosi dryswch gyda’r astudiaeth, ond bydd yn
eu helpu i ddeall y broses o gyflyru clasurol. Mae hefyd yn cefnogi dysgu’r dybiaeth fod “pobl ac anifeiliaid yn dysgu
mewn ffyrdd tebyg”).

Amser: gellir cynllunio a gwneud yr arbrawf mewn gwers ddwbl gan ddadansoddi a gwerthuso mewn un arall.
Bydd angen i chi fod wedi edrych ar gyn-bapurau a sut mae cwestiynau wedi’u geirio ymlaen llaw. Yn ddelfrydol,
bydd myfyrwyr wedi dysgu terminoleg a syniadau allweddol gan ddefnyddio dysgu fflipio fel y gallant ei
ddefnyddio wrth edrych ar eu hymchwil eu hunain.

11

Ian Stuart-Hamilton –
Athro Seicoleg Ddatblygiadol ym Mhrifysgol De Cymru

Mae Anhwylder Sbectrwm Awtistig (ASD) yn
derm a ddechreuodd gael ei ddefnyddio yn yr
1980au fel disgrifiad ambarél ar gyfer yr hyn
a ystyriwyd ar y pryd fel cyfres o bum cyflwr
gwahanol gyda rhai symptomau yn gyffredin:

• Awtistiaeth, nodwyd yn gyntaf gan Kanner
(1943). Mae’n anabledd deallusol difrifol sy’n
amlygu ei hun mewn babanod hwyr. Mae’r
symptomau’n cynnwys: sgiliau iaith tlawd
iawn; awydd dwfn i gael eu gadael ar eu pen
eu hunain; hoffter obsesiynol am unffurfiaeth
mewn amgylchoedd a threfn ddyddiol.

• Syndrom Asperger’s, nodwyd yn gyntaf gan
Asperger (1944). Mae symptomau’n fwy mwyn
nag Awtistiaeth, ond yn ansoddol debyg. Mae
iaith, fodd bynnag, yn bresennol ond yn aml
nodweddir gan ddehongliad or-lythrennol (e.e.
‘Mae Mrs Evans yn hen fuwch’ - gellid ei gymryd
yn llythrennol i olygu fod Mrs Evans yn anifail
fferm oedrannus).

• Mae Syndrom Rett ac Anrhefn Maluriad
Plentyndod (Childhood Disintegrative Disorder)
ill dau yn brin iawn. Maen nhw’n cynhyrchu
symptomau tebyg i Awtistiaeth yn 18–24 mis
wedi datblygiad cynnar gymharol normal.

• Mewn Anhwylder Datblygiadol Hydreiddiol
Heb ei Nodi Fel Arall [Pervasive Developmental
Disorder Not Otherwise Specified (PDDNOS),
mae gan y claf symptomau rhai o’r pedwar
cyflwr eraill, ond nid yn ddigonol o unrhyw un
sengl ar gyfer gwneud diagnosis mwy pendant.
Hyd at ddiwedd y 1970au, ystyriwyd y pum
cyflwr fel endidau ar wahân (ac yn aml roedd
Asperger’s yn cael ei ddefnyddio fel offeryn

diagnostig). Mae papur arloesol gan Wing a
Gould (1979) yn dadlau bod yr holl gyflyrau
hyn yn fwy tebyg nag annhebyg, a’i bod yn
well ystyried fod y bobl sydd â’r cyflyrau hyn
ar yr un sbectrwm awtistig. Tyfodd y cysyniad
mewn poblogrwydd ac yn y DSM-5 (Cymdeithas
Seiciatrig America, 2013) cafodd y pum amod
a grybwyllir uchod ei ail-labelu fel yr un cyflwr
ASD, yn wahanol dim ond o ran difrifoldeb y
symptomau:

• Lefel 1 – angen cefnogaeth
• Lefel 2 – angen cefnogaeth sylweddol
• Lefel 3 – angen cefnogaeth sylweddol iawn

Mae’r rhain yn cael eu hystyried ar wahân
ar gyfer dau faes o ymddygiad: cyfathrebu
cymdeithasol ac ymddygiad ailadroddus,
cyfyngol.

Un cafeat pwysig yw, yn hytrach na’r DSM
(Diagnostic and Statistical Manual), mae llawer
o glinigwyr Prydeinig yn defnyddio Dosbarthiad
Rhyngwladol Afiechydon Sefydliad Iechyd y Byd,
sydd ar hyn o bryd yn ei 10fed argraffiad. Mae
hyn yn cadw amodau’r mathau o anhwylderau
awtistig ar wahân.

Fodd bynnag, cydnabuwyd y gallai’r lefel o
anabledd amrywio rhwng unigolion gyda’r
un cyflwr. Mae yna si y bydd y 11eg rhifyn (yn
ddisgwyliedig yn 2018) yn newid i’r dosbarthiad
ASD sengl, ond dim ond si yw hyn hyd yma.
Mewn ymchwil, mae’r cysyniad o ASD yn cael
ei ddefnyddio yn eang ar draws y byd, er bod
rhai unigolion yn dal i lynu wrth geisio trin
Awtistiaeth, Asperger’s ac ati fel endidau ar
wahân, felly dylid cadw hyn mewn cof wrth
ddarllen y llenyddiaeth.

Mae amcangyfrifon o gyffredinrwydd ASD yn

A n h w y l d e r a u ’ r S b e c t r w m

12

amrywio, gan ddibynnu ar ba mor ddifrifol
neu lac yw’r trothwy diagnostig a gymhwysir.
Fodd bynnag, amcangyfrif rhesymol yw tua 1%
(gweler Brugha, Cooper, McManus, Purdon,
Smith et al., 2012). Mae’r rhan fwyaf o ymchwil
wedi canolbwyntio ar ASD mewn plant ac
oedolion ifanc, ond mae ASD yn gyflwr gydol
oes gyda chyfran fras debyg o bobl sydd â’r
cyflwr ym mhob grŵp oedran (Brugha et al,
ibid). Mae oedolion hŷn ag ASD yn llawer
mwy tebygol na gweddill y boblogaeth o gael
iselder a phryder a gydag ychydig o ffrindiau
agos (Stuart-Hamilton & Morgan, 2011). Mae
pobl ag ASD hefyd yn cael eu gorgynrychioli
ym mhoblogaeth y carchar (e.e. Anckarsäter,
Nilsson, Saury, Råstam & Gillberg, 2008). Nid
oherwydd bod pobl ag ASD yn awtomatig yn
llai moesol, ond oherwydd y gallai unigedd
cymdeithasol, straen a thlodi eu harwain at
weithredoedd troseddol, neu i’w tynnu i mewn
i grwpiau cymdeithasol sy’n cynnwys cyfran
uchel o fân droseddwyr.

Mae’r gwaith o chwilio am achos ASD wedi creu
llawer o waith ymchwil ond ychydig o atebion
pendant sydd yno. Roedd ymdrechion cynnar i
‘wella’ ASD yn seiliedig ar y syniad bod y person
wedi dioddef trawma seicolegol dwys pan
yn faban, ac felly iachâd seicoddadansoddol
(psychoanalytic) oedd yr ymateb gorau (gweler
Frith, 2008). Fe wnaeth gwell wybodaeth am
epidemioleg wrthbrofi hyn, ac mae nawr wedi
ei gytuno fod gwreiddiau ASD yn etifeddiaeth
enetig.

Mae hyn yn golygu bod iachâd ar hyn o bryd yn

amhosibl, ac mae triniaethau yn anelu at wella a
rheoli ymddygiadau sy’n eu lle. Hyd yma, nid oes
neb wedi dod o hyd i’r genoteipiau a fydd yn gyfrifol
am gyfran uchel o bobl ag ASD, er bod cyfuniadau
gennyn sy’n gyfrifol am rai wedi eu nodi.

Yr hyn sy’n sicr yw bod gan ymennydd pobl ag
ASD adeileddau sylweddol gwahanol i bobl niwro-
nodweddiadol. Mae hyn yn rhy fanwl i ddisgrifio
yma, ond mae meta-ddadansoddiad gwych gan
Nickl-Jockschat, Habel, Michel, Manning, Laird et
al (2012). Dadleuodd Wing a Gould (1979) bod
ASD yn cael ei nodweddu gan driawd o namau.
Gallai diffygion yn y rhannau hyn o’r ymennydd
fod yn gyfrifol am y triawd. Efallai fod pobl ag ASD
yn llai abl yn niwrolegol i brosesu rhai mathau o
wybodaeth, gan arwain at broblemau gyda deall
ffigurau ymadrodd, sgiliau cymdeithasol gwael ac
arferion casglu obsesiynol.

Fodd bynnag, mae hi hefyd yn bwysig nodi nad
yw ASD o reidrwydd yn beth drwg i bawb sydd â’r
cyflwr. Mae pobl sydd ag ASD sy’n gweithredu’n
uchel iawn ar eu hennill mewn rhai proffesiynau.
Er enghraifft, mae cyfranogwyr ASD yn sylweddol
well mewn profion rhesymu gweld-ofodol lle
mai’r nod yw nodi rhannau cydrannol o ddiagram
cymhleth. Mae’r gallu hwn i weld y manylion mewn
fframweithiau a mwynhau tasgau ailadroddus mae
eraill yn eu gweld yn ddiflas yn golygu fod pobl ag
ASD sy’n gweithredu’n uchel yn aml yn ddawnus
mewn proffesiynau megis cyfrifeg, peirianneg,
cyfrifiadura a mathemateg. Yn wir, os oes rhywun ag
ASD yn y teulu, mae tebygolrwydd sylweddol y bydd
perthnasau agos gyda gyrfaoedd mewn cyfrifeg,
peirianneg, ac ati (Baron-Cohen, 1998). Ond dim
ond ar gyfer cyfran fechan o’r boblogaeth ASD
mae hyn yn wir. Mae gan lawer ohonynt IQ o 60
neu lai (h.y. maent yn hollol anabl), ac er gwaethaf
yr adroddiad achlysurol o ddyn dysgedig (rhywun
ag anableddau dwys wedi’u cadw ar gyfer ardal
anghysbell sengl o sgil, megis darlunio) ar gyfer y
rhan fwyaf, nid yw ASD yn brofiad pleserus neu dda.
Mewn achosion difrifol, nid oes gan gleifion unrhyw
iaith bron, mae rhyngweithio ag eraill mor heriol fel
y byddant yn cuddio neu’n cyrcydu mewn corneli
ystafelloedd, ac ni allant gymryd rhan mewn unrhyw
fath o feddwl sy’n gofyn iddynt gymryd safbwynt
arall.

13

Cyfeiriadau

American Psychiatric Association. (2013). Diagnostic and Statistical Manual of Mental Disorders (5th ed.). Washington,
DC: American Psychiatric Association.

Anckarsäter, H., Nilsson, T., Saury, J., Råstam, M. & Gillberg, C. (2008) Autism spectrum disorders in institutionalized
subjects. Nordic Journal of Psychiatry, 62,160-167.

Asperger, H. (1944). Die ‘aunstisehen Psychopathen’ im Kindesalter. Archiv fur psychiatrie und Nervenkrankheiten,
117, 76-136.

Baron-Cohen, S. (1998) Does Autism occur more often in families of physicists, engineers and mathematicians?
Autism, 2, 296-301.

Brugha, T., Cooper, S.A., McManus, S., urdon, S., Smith, J. et al. (2012) Estimating the Prevalence of Autism Spectrum
Conditions in Adults. England: The NHS Information Centre for Health and Social Care.

Frith, U. (2008) Autism: A Very Short Introduction Oxford: Oxford University Press. Kanner, L. (1943). Autistic
disturbances of affective contact. Nervous Child, 2, 217-250.

Nickl-Jockschat T., Habel, U., Michel, T.M., Manning, J., Laird, A.R., Fox, P.T.,Schneider, F. & Eickhoff, S.B. (2012)
Brain structure anomalies in autism spectrum disorder-a meta-analysis of studies using VBM anatomic likelihood
estimation. Human Brain Mapping, 33, 1470-89.

Stuart-Hamilton, I. & Morgan, H. (2011) What happens to people with autism spectrum disorders in middle age and
beyond? Report of a preliminary on-line study Advances in Mental Health and Intellectual Disabilities, 5, 22 – 28

Wing, L. & Gould, J. (1979). Severe impairments of social interaction and associated abnormalities in children:
epidemiology and classification. Journal of Autism and Developmental Disorders 9, 11-29.

14

D e f n y d d i o

t e c h n o l e g

i a d d y s g u ’ r

D a d l e u o n Cy f o e s
Katherine Cox a Kate Collins, Ysgol
Stanwell

Fel adran roeddem wedi bod yn
edrych ymlaen yn fawr at addysgu
adran Dadleuon Cyfoes y fanyleb UG.
Gwnaed y penderfyniad i’w gadael
tan ddiwedd y cwrs ac roeddem
yn gobeithio y byddai’r cynnwys
deniadol yn rhoi hwb i’r myfyrwyr
wrth iddynt agosáu at yr arholiadau.
Mae ein hysgol wedi buddsoddi yn
y gyfres o Apiau Google ar gyfer
Addysg a phenderfynom ddefnyddio
rhai o’r rhain fel offer i addysgu’r
dadleuon.

Google Forms
Beth wnaethon ni
Mae’r ddadl ‘mam fel rhoddwr
gofal sylfaenol baban’ eisoes wedi
codi trafodaethau diddorol pan
edrychom arno fel rhan o dystiolaeth
glasurol Bowlby (1944). Cyn i’r gyfres
o wersi ddechrau, anfonwyd dolen
i arolwg ar-lein i fyfyrwyr a grëwyd
gan ddefnyddio Google Forms (er
y gellir cynhyrchu pethau tebyg
gael ar SurveyMonkey a llwyfannau
eraill). Roeddem wedi dewis 4 rhan
o’r ddadl i ganolbwyntio arnynt a
strwythuro’r gwersi o’u cwmpas
(rôl y fam, rôl y tad, yr effaith ar ofal
plant a goblygiadau economaidd
a chymdeithasol) ac roedd y
cwestiynau yn canolbwyntio ar y 4
maes yma. Gofynnwyd i’r myfyrwyr
raddio eu barn ar raddfa Likert
ac yna egluro eu hateb (Ffigur 1).
Casglwyd yr ymatebion yn ddienw.

Ffigwr 1 - Ciplun o’r holiadur

Dadansoddwyd yr ymatebion a’u
rhoi i’r myfyrwyr ar ddechrau’r
pwnc. Rhoddwyd copïau o
siartiau bar iddynt i’w dehongli (a
gynhyrchwyd gan Google Forms) a
gall y canlyniadau gael eu hallforio i
Excel. Cyfrifwyd cymedr a gwyriadau
safonol hefyd i gymharu canlyniadau
(Ffigur 2). Roedd data ansoddol
hefyd yn cael ei rannu gyda’r
myfyrwyr i’w helpu i ddewis llinellau
allweddol y ddadl.
Ar gyfer y brif ran o’r wers, rhoddwyd
astudiaethau ymchwil a thystiolaeth
arall i’r myfyrwyr ar gardiau a
gofynnwyd iddynt drefnu’r rhain
ar bapur bwrdd gwyn o dan un o’r
penawdau a roddir. Roedd yn rhaid
iddynt ddangos sut y gallai’r rhain
gael eu hesbonio a’u cysylltu gyda’i
gilydd mewn traethawd (Ffigur 3).

Ffigwr 2 - Canlyniadau o’r holiadur

Gwerthuso
Roedd yr arolwg Google Form
yn hawdd iawn i’w gynhyrchu a’i
rannu gyda’r myfyrwyr. Cafodd
y canlyniadau eu coladu a’u
dadansoddi yn hawdd a rhoddodd
gyfle defnyddiol i ni ymarfer y sgil
arholiad o dynnu casgliadau o
ddata. Os byddai mwy o amser, yna
gellid gofyn i fyfyrwyr gyfrifo dulliau
a gwyriadau safonol eu hunain, a
fyddai wedi bod yn arfer defnyddiol.

Figure 3 - Enghraifft o waith gan fyfyrwyr
mewn gwers
Y prif fanteision o safbwynt y
myfyrwyr oedd eu bod i gyd yn cael
y cyfle i gyfrannu a rhannu barn y
gallent wedi bod yn amharod i’w
rhannu mewn gwers. Fe wnaeth
hefyd ein helpu i deilwra gwersi tuag
at eu diddordebau a’u syniadau trwy
drefnu eu meddyliau cyn i’r pwnc
ddechrau. Er enghraifft, roedd llawer
o fyfyrwyr wedi crybwyll bwydo ar y
fron fel rheswm pam y dylai mamau
fod y sawl sy’n rhoi gofal sylfaenol,
felly roeddem yn gallu sicrhau bod
tystiolaeth ymchwil perthnasol yn
cael eu rhoi iddynt yn y gwersi. Mae
perygl o or-addysgu cynnwys ar gyfer
y dadleuon cyfoes ac mae hyn wedi
helpu i ganolbwyntio’r cynllunio a’r

Datganiad Cymedr SD
Y fam dylai fod y gofalwr
sylfaenol i faban

2.88 1.04

Mae’r fam yn gwneud
gofalwr sylfaenol gwell
na’r tad

2.47 1.16

Mae gofal plant (e.e.
meithrinfeydd, gwarcho-
dwyr plant) effeithiau
negyddol ar ddatblygiad
babanod

2.06 0.81

Mae cymdeithas fodern
yn ei wneud yn amhosibl
i’r fam fod y rhoddwr
gofal sylfaenol i faban

2.32 1.04

15
trafodaethau a gafwyd.

Mae gan y defnydd o arolygon ar-lein botensial mawr
o ran annog myfyrwyr i gymryd rhan a lleisio eu barn.
Rydym hefyd wedi defnyddio Google Forms i ofyn
i fyfyrwyr i amlygu meysydd i’w hadolygu ac mae’r
canlyniadau yn cael eu defnyddio i helpu wrth gynllunio
gwersi adolygu. Bu hyn yn llawer mwy effeithiol na gofyn i
fyfyrwyr beth fyddent yn hoffi ei adolygu (sydd fel arfer yn
arwain at yr ymateb o “popeth!”)

Google Classroom
Beth wnaethom ni
Teclyn arall a ddefnyddiwyd oedd Google Classroom.
Mae hwn yn llwyfan dysgu ar-lein sy’n cynnwys nifer
o nodweddion. Mae myfyrwyr yn cael eu gwahodd i
ymuno â’r dosbarth ac wedyn yn gallu anfon sylwadau a
chysylltiadau ar dudalen i weddill y grŵp i’w weld. Roedd
gan y myfyrwyr i gyd fynediad at liniadur ac ar ôl gwers
gyflwyno roeddent yn cael ei neilltuo i ochrau gwahanol
y ddadl. Gofynnwyd iddynt ymchwilio i’w hochr nhw o
berthnasedd y ddadl seicoleg bositif ac i anfon erthyglau
a sylwadau. Mae dyfyniad o un o’r trafodaethau yn cael ei
ddangos yn Ffigur 4.

Gwerthuso
Roeddem yn ansicr sut y byddai’n gweithio ond ar y
cyfan roedd yn llwyddiant mawr. Roedd y myfyrwyr yn
wir yn ymgysylltu â’r wers ac yn cymryd rhan mewn
dadleuon llosg ar y pwnc (efallai ychydig yn rhy danllyd
ar adegau!). Mae hyd yn oed myfyrwyr a oedd yn aml
yn amharod i gyfrannu yn y dosbarth yn ymddangos i
fod yn fwy hyderus yn y lleoliad hwn. Fodd bynnag fe
wnaeth weithio yn fwy effeithiol gyda rhai dosbarthiadau
nag eraill. Roedd un grŵp yn arbennig angen mwy o
anogaeth i gyfrannu a mwy o gefnogaeth i ddod o hyd i
gysylltiadau ac ymchwil perthnasol. Un o’r prif fanteision
oedd bod gan bob myfyriwr fynediad at y drafodaeth
wedyn sy’n golygu eu bod yn gallu darllen erthyglau
mewn mwy o ddyfnder ac yn defnyddio’r wybodaeth i
wneud nodiadau a/neu ysgrifennu traethawd.
Fel gyda Google Forms, rydym yn teimlo bod gan y
llwyfan hwn botensial mawr. Yn ogystal â’i ddefnyddio
mewn gwersi rydym yn gobeithio ei ddefnyddio fwy
flwyddyn nesaf fel ffordd o rannu adnoddau, dolenni
gwe, gweithgareddau dysgu fflipio a hefyd ar gyfer
cyflwyno gwaith.

Ffigur 4 – Enghraifft o un o’r trafodaethau a gynhyrchir (enwau
myfyrwyr a lluniau wedi ei dileu)

16

Dyddiadau Pwysig

Canolfannau hen fanyleb TGAU Seicoleg yng Nghymru a Lloegr
5 Mehefin PM Cyfres Haf 2017 Seicoleg Uned 1 arholiad 4431
8 Mehefin PM Cyfres Haf 2017 Seicoleg Uned 2 arholiad 4432
24 Awst Cyfres Haf 2017: Cyhoeddi Canlyniadau

Canolfannau hen fanylebau TAG Seicoleg yng Nghymru a Lloegr
15 Mai PM Cyfres 2017 Seicoleg Uned 1 PY1 arholiad 1331 (Ailsefyll yn

unig)
22 Mai PM Cyfres 2017 Seicoleg Uned 2 PY2 arholiad 1332 (Ailsefyll yn

unig)
7 Mehefin PM Cyfres 2017 Seicoleg Uned 3 PY3 arholiad 1333 (Ailsefyll yn

unig)
14 Mehefin PM Cyfres 2017 Seicoleg Uned 4 PY4 arholiad 1334 (Ailsefyll yn

unig)
17 Awst Cyfres Haf 2017: Cyhoeddi Canlyniadau

Canolfannau TAG Seicoleg yng Nghymru yn unig
15 Mai PM Cyfres Haf 2017 Seicoleg Uned 1 arholiad 2290U10-1 (Cymru’n

unig)
22 Mai PM Cyfres Haf 2017 Seicoleg Uned 2 arholiad 2290U20-1 (Cymru’n

unig)
7 Mehefin PM Cyfres Haf 2017 Seicoleg Uned 3 arholiad 1290U30-1 (Cymru’n

unig)
14 Mehefin PM Cyfres Haf 2017 Seicoleg Uned 4 arholiad 1290U40-1 (Cymru’n

unig)
17 Awst Cyfres Haf 2017: Cyhoeddi Canlyniadau

	
	

17
Adnoddau’r Fanyleb Newydd

Seicoleg CBAC Cymru yn unig

Mae’r ddolen uchod yn eich cyfeirio at dudalen gwe holl ddogfennau TAG Seicoleg CBAC lle mae gennym adnoddau,
gan gynnwys y canlynol:

•	 Manylebau
•	 Deunyddiau Asesu Enghreifftiol
•	 Llawlyfr Athrawon
•	 Adnoddau i Athrawon
•	 Dolenni i’r gwefannau a gafwyd eu rhannu ar Facebook gan athrawon

Tudalen Gwe Adnoddau Seicoleg CBAC ac Eduqas

Mae’r dolenni uchod yn eich cyfeirio at dudalennau gwe newydd Adnoddau Digidol Seicoleg TAG CBAC ac Eduqas lle
mae gennym adnoddau ar y canlynol:

•	 Dealltwriaeth o’r Amcanion Asesu
•	 Goblygiadau yn Senarios y Byd Go Iawn
•	 Senarios Seicoleg
•	 Yr Astudiaethau Gwreiddiol
•	 Crynodeb Cofnodolyn Seicoleg

Adolygu Arholiadau Ar-lein (OER)

Mae’r ddolen uchod yn eich cyfeirio at y dudalen gwe Adolygu Arholiad Ar-lein ar gyfer TAG Seicoleg. Yma fe welwch
gasgliad o unedau rhyngweithiol sy’n dwyn nifer o elfennau ynghyd gan gynnwys data cyffredinol, cwestiynau
arholiad, eu cynlluniau marcio a sylwadau arholwyr, a fydd yn eich arwain trwy adolygiad o gwestiynau arholiad.

Canllaw Cymorth ar gyfer Adolygu Arholiad Ar-lein

Nodwch, os ydych yn defnyddio Google Chrome neu Mozilla Firefox, dylech lawrlwytho ac arbed yr enghraifft cyn
dilyn y canllaw Cymorth gan y bydd rhai o’r nodweddion yn cael eu hanalluogi gan y rhaglenni hyn ar y rhyngrwyd.

Gwefan Ddiogel CBAC

Mae gennym gasgliad o atebion enghreifftiol dienw ar gael ar wefan Ddiogel CBAC (www.wjecservices.co.uk). Mae’r
enghreifftiau hyn yn seiliedig ar y Deunyddiau Asesu Enghreifftiol (SAMs) a hefyd, mae enghreifftiau o gwestiynau ac
atebion nad ydynt ar y SAMs. Mae’r enghreifftiau hyn ar gael yn yr ardal ganlynol:

•	 Lawr lwythiad Adnoddau PDF
•	 Atebion Enghreifftiol TAG Seicoleg (Manyleb Newydd)

18

Llyfrau Testun a Argymhellir
Wedi’u cefnogi gan CBAC

Eduqas Llyfr Seicoleg Safon Uwch ac UG 1

CBAC Seicoleg Blwyddyn 1 a Llyfr UG

CBAC ac Eduqas Seicoleg Blwyddyn 2 Safon Uwch

Heb eu cefnogi gan CBAC/Eduqas

Crown House WJEC Psychology: AS Level

Debates in Psychology (Routledge Modular Psychology)				
		

https://www.amazon.co.uk/Debates-Psychology-Routledge-Modular/dp/0415192692/ref=sr_1_1?ie=UTF8&qid=1453192949&sr=8-1&keywords=Debates+in+psychology

19

Mindset: How You Can Fulfil Your Potential			

Positive Psychology In A Nutshell: The Science Of Happiness		

Flourish: A New Understanding of Happiness and Well-Being – and how
to Achieve Them

Theoretical Approaches in Psychology (Routledge Modular Psychology)

The Research Methods Companion for A Level Psychology

Second Edition (Complete Companion Psychology)

		

https://www.amazon.co.uk/Mindset-How-Fulfil-Your-Potential/dp/1780332009/ref=sr_1_1?s=books&ie=UTF8&qid=1453193041&sr=1-1&keywords=Dweck+Mindset
https://www.amazon.co.uk/Positive-Psychology-Nutshell-Science-Happiness/dp/0335247202/ref=sr_1_1?s=books&ie=UTF8&qid=1453193099&sr=1-1&keywords=positive+psychology+in+a+nutshell
https://www.amazon.co.uk/Flourish-Understanding-Happiness-Well-Being-Achieve/dp/1857885694/ref=sr_1_1?s=books&ie=UTF8&qid=1453193013&sr=1-1&keywords=Flourish
https://www.amazon.co.uk/Flourish-Understanding-Happiness-Well-Being-Achieve/dp/1857885694/ref=sr_1_1?s=books&ie=UTF8&qid=1453193013&sr=1-1&keywords=Flourish
https://www.amazon.co.uk/Theoretical-Approaches-Psychology-Routledge-Modular/dp/0415191084/ref=sr_1_1?ie=UTF8&qid=1453192908&sr=8-1&keywords=theoretical+approaches+in+psychology
https://www.amazon.co.uk/Research-Methods-Companion-Psychology-Complete/dp/0198356137/ref=sr_1_1?ie=UTF8&qid=1453192795&sr=8-1&keywords=psychology+research+methods+companion
https://www.amazon.co.uk/Research-Methods-Companion-Psychology-Complete/dp/0198356137/ref=sr_1_1?ie=UTF8&qid=1453192795&sr=8-1&keywords=psychology+research+methods+companion

20

Cy l c h l y t h y r
Cylchlythyr Canolfannau yng Nghymru			
http://www.cbac.co.uk/about-us/contact-us/subscribe-form.html?language_id=2

Ym u n w c h â ’ n R h w y d w a i t h A t h r a w o n S e i c o l e g a r Fa c e b o o k

Mae’r rhwydwaith athrawon hwn yn ganolbwynt ar-lein i athrawon sy’n cyflwyno Seicoleg CBAC i rannu
syniadau, cyngor, adnoddau ac arfer gorau. Bydd hefyd yn hwyluso cyd-weithio a gweithio gydag athrawon
seicoleg ar draws y wlad.

Ymuno â’r Rhwydwaith

Ta n y s g r i f i o

http://www.cbac.co.uk/about-us/contact-us/subscribe-form.html?language_id=2
https://www.facebook.com/groups/wjec.psychology.teacher.network/

C y d n a b y d d i a e t h :

B r a i n i n s i d e l i g h t b u l b s t a n d i n g o n b l u e b a c k g r o u n d . | a d v e n t t r | G e t t y I m a g e s

G r o u p o f w o m e n a t t e n d i n g a t r a i n i n g , w o r k i n g t o g e t h e r | I z a b e l a H a b u r | G e t t y I m a g e s

P o r t r a i t o f a b e a u t i f u l w o m a n w i t h l o n g h a i r a n d p i n k c o a t i n t h e a u t u m n d a y | n e o b l u e s | G e t t y I m a g e s

H a n d o f b u s i n e s s m a n h o l d i n g s p r e a d o f c a s h | r z a r e k | G e t t y I m a g e s

S e t t i n g t h e p a g e o n f i r e w i t h s o m e h a r d w o r k | P e o p l e I m a g e s . c o m | G e t t y I m a g e s

B u s i n e s s m a n d u r i n g h i s s p e e c h a t s e m i n a r | J o s h u a H o d g e P h o t o g r a p h y | G e t t y I m a g e s

L i g h t b u l b c o n c e p t | S t o c k F i n l a n d | G e t t y I m a g e s

A u t i s m | S h a r o n D o m i n i c k | G e t t y I m a g e s

A u t i s m | S t o c k P h o t o A s t u r | G e t t y I m a g e s

M o d e r n w o m a n w i t h a g a d g e t | G u r z z z a | G e t t y I m a g e s

F r i e n d s C o n n e c t i o n D i g i t a l D e v i c e s T e c h n o l o g y N e t w o r k C o n c e p t | R a w p i x e l L t d | G e t t y I m a g e s

	Blank Page

