

Ein Bro

Newyddion
Ysgol Bro Hyddgen

News

Pasg 2016 / Easter 2016

Gair gan y Pennaeth / Letter from the Headteacher

Ar derfyn tymor prysur iawn arall hoffwn yn gyntaf ddiolch i'r rhieni a'r plant am gefnogi'r ysgol mor dda. Hefyd hoffwn ddiolch yn ddiffuant i'r holl staff am eu gwaith caled.

Cafwyd sawl digwyddiad arbennig iawn yn ystod y tymor diwethaf. Rhai o'r uchafbwyntiau i mi oedd llwyddiant yr ysgol yn Eisteddfod yr Urdd gyda'r plant yn ennill dros 20 gwobr gyntaf; y Pasiant gwefreiddiol 'Efengyl Tangnefedd' a'r cynhyrchiad campus o 'Iasoer'.

Fel y gwelwch wrth ddarllen trwy'r cylchgrawn hwn, mae'n disgylion ni yma ym Mro Hyddgen yn cael profiadau a chyfleoedd arbennig iawn, yn amrywio o gyweithiau COBWEB a chyfle i ymweld â Gwlad Groeg, perfformio, gweithdai Celf a chyflwyniad am y Fari Lwyd, i enwi ond rhai. Does dim wythnos yn mynd heibio ble nad oes rhywbeth allgyrsiol wedi ei drefnu ar gyfer y plant.

Rhaid cofio hefyd am yr arholiadau. Os yw eich plentyn ym mwlyddyn 10 i 13 fe ddylai fod wedi llunio amserlen adolygu a bellach wedi dechrau adolygu. Mae'r arholiad cyntaf ar Fai 16eg, sydd ond wyth wythnos i ffwrdd. Fel rhieni, mae gennych rôl bwysig i'w helpu drwy eu hannog i weithio a thrwy geisio sicrhau lleoliad tawel iddynt wneud y gwaith (heb deledu a phethau eraill all dynnu eu sylw). Dylid adolygu mewn cyfres, sy'n golygu adolygu'r un gwaith am dair neu bedair noson yn olynol. Mae ystadegau'n dangos bod pobl yn cofio tua 80% o'r gwaith ymhen pedair wythnos, ar ôl adolygu am gyfres o nosweithiau. Ond os yw eich plentyn yn adolygu testun unwaith yn unig mae peryg iddo/iddi fod wedi anghofio 90% o'r gwaith ymhen pedair wythnos. Tystiolaeth felly bod gwaith caled yn sîwr o dalu ar ei ganfed.

Hoffwn ddymuno'n dda i bawb dros y gwyliau gan obeithio y cewch Basg hapus ac edrychwn ymlaen at eich croesawu n'ôl atom ym mis Ebrill.

Cofion Cynnes

Dafydd M B Jones

Pennaeth

At the end of another action packed term, I would firstly like to thank the parents for their continued support and I would like to genuinely thank the staff for all their hard work.

A number of very interesting activities have been held during this term. One of my personal highlights was the school's success in the Urdd Eisteddfod with the children winning first prizes in over 20 competitions; another highlight was the outstading Efengyl Tangnefedd pageant; lastly, the impeccable production of Frozen will stay with me for a long time.

As you can see from reading this edition of Ein Bro, the children are receiving wonderful experiences and wide ranging opportunities such as a visit to Greece as part of the COBWEB project; art workshops and a presentation about the Fari Lwyd, to name just a few. Not a week passes without an interesting event being organised for the children.

However, we should not forget the importance of exams. If your child is in year 10-13 he/she should have put together a revision timetable and started revising. The first examination starts on the 16th of May, which is in eight weeks. As parents you have a very important role; you can help your children to revise by encouraging them and making sure they have a quiet area to work (without a television and other distractions). Revision works well when it's done as part of a series, where the child revises the same topic for a series of three or four consecutive nights. Statistics show that people will remember around 80% of the work in four weeks time after revising for a series of nights. But if a child revises for just one night, 90% will be forgotten in four weeks time. Proof enough that hard work will pay off.

I would like to wish you all well over the holidays and hope that you have a very happy Easter. I look forward to welcoming you all back in April.

Best Wishes

Dafydd M B Jones

Headteacher

Dyddiadau Pwysig / Important Dates

Cynradd / Primary

3

4/4/2016	Diwrnod Di-ddisgybl / non-pupil day
13/4/2016 - 14/4/2016	Beirniadu Celf a Chrefft y Sir / Judging arts and crafts in the County
26/4/2016	Dentist - sgrinio babanod / Dentist Screening Foundation phase.
2/6/2016	Gŵyl y Banc / Bank Holiday
30/5/2016 - 4/6/2016	Hanner Tymor / Half Term
30/5/2016 - 4/6/2016	Eisteddfod yr Urdd - Fflint

Uwchradd / Secondary

27/4/16 – 10/5/16	Proffion Cenedlaethol Rhif a Darllen Bl 7, 8 a 9 Yr 7, 8 & 9 National Reading and Numeracy Tests
13/5/16 – 28/6/16	Arholiadau Allanol / External Examinations
30/5/16 – 3/6/16	Hanner Tymor / Half Term

Croeso / Welcome

Ar ddechrau tymor newydd, braf yw croesawu 5 o ddisgyblion newydd i'r dosbarthiadau meithrin: Emily Heard i ddosbarth 0/1/2, Mrs Sian Calban a Brython Childs, Evie Jones, Zara Fletcher a Jayden Witts-Jones i ddosbarth OG, Miss Nia Lois.

At the start of a new term we would like to welcome 5 new pupils to the nursery: Emily Heard to class 0/1/2 with Mrs Sian Calban and Brython Childs, Evie Jones, Zara Fletcher and Jayden Witts-Jones to class OG with Miss Nia Lois.

Gala Nofio Cenedlaethol yr Urdd

Llongyfarchaidau mawr i Freya Thapa a Grace Buschini ar eu llwyddiant yng Ngala Nofio Cenedlaethol yr Urdd yng Nghaerdydd ddydd Sadwrn, Ionawr 23ain.

Aeth Freya trwedd i'r rownd cyn-derfynol yn y medli unigol cymysg a Grace trwedd i'r rownd derfynol yn y pili pala. Da iawn chi ferched!

A big congratulations to Freya Thapa and Grace Buschini on their success in the Urdd National Swimming Gala in Cardiff on January 23rd.

Freya went through to the semi-finals and Grace went to the finals. Good job girls!

Cymorth Cyntaf / First Aid

Cafodd ddisgyblion dosbarthiadau 5/6H a 5/6J hyfforddiant sgiliau Cymorth Cyntaf yn ddiweddar. PCSO Tessa Williams ar ran Heddlu Dyfed Powys fu'n gyfrifol am yr hyfforddiant. Cafodd pob un o'r disgyblion dystysgrif ar ddiwedd yr hyfforddiant.

Pupils from classes 5/6H and 5/6J recently had first aid training from PCSO Tessa Williams from Dyfed Powys Police. All the pupils had a certificate at the end of the training session.

AMSERLEN ADDYSG GORFFOROL 5X60

5X60 PHYSICAL EDUCATION TIMETABLE

5

DAY	BREAK	LUNCH	LUNCH	AFTER	
		GYM	LEISURE	GYM	LEISURE
LLUN MONDAY	PELFASGED BL.9+10	5x60 DODGE BALL 1.00 9,10,11 Boys 1.10 9,10,11 Girls 1.20 7,8 boys 1.30 7,8 Girls		DAWNS BL.9	5x60 INDOOR HOCKEY mixed
MAWRTH TUESDAY	DAWNS BL.7	5x60 BADMINTON Mixed Please book a court		PELFASGED BL.10	NETBALL
MERCHER WEDNESDAY	DAWNS RHIANNON		DAWNS BL.7 + TABLE TENNIS Please book a court		FOOTBALL Girls BL.7,8,9,10,11
IAU THURSDAY	DAWNS BL.9	Gym Session Over 14s only Limited spaces	DAWNS RHIANNON	NETBALL	
GWENER FRIDAY	PELFASGED BL.9+10	5x60 FOOTBALL 1.00 Year 10,11 boys 1.10 Year 9 boys 1.20 Year 7,8 boys 1.30 mixed Girls	PELFASGED BL.9	5x60 BADMINTON Mixed Please book a court	

6 'The Chase'

Dydd Mercher Ionawr y 27ain, rhoddais i, ynghyd â Mathias, Bethan, Bronwen ac Osian ein fersiwn ni o'r cwis 'The Chase' ymlaen amser cinio yn neuadd yr ysgol. Er gwaetha gwneud newidiadau funud olaf i strwythr y cystadlu, daeth criw da o ddisgyblion ac aethrawon i wyliau Miss Good, Ms Currie a Mr Biffin yn brwydro yn erbyn Mr Ellis a Mr Ros, y 'Chasers'. Dw i'n siwr byddai'r rhan helaeth o'r gynulleidfa yn cytuno mai'r uchafbwynt oedd gweld Mr Ros yn cael plât o hufen yn ei wyneb, fel cosb ar ôl colli! Diolch i bawb a gymerodd ran, a ddaeth i wyliau ac i Lliwedd am gyd-gyflwyno.

On Wednesday the 27th of January, our enterprise group: Mathias, Bethan, Bronwen, Osian and I put our version of the game show 'The Chase' on in the hall during lunchtime. Despite making last minute changes to the structure of the competing, a good crowd came to watch Miss Good, Mrs Currie and Mr Biffin compete against Mr Ellis and Mr Ros, the 'Chasers'. I'm sure most people would agree that the highlight was seeing Mr Ros being pied as a forfeit for losing! Thank you to everyone who took part, came to watch and to Lliwedd for the help on stage.

Diwedd Tymor / End of Term

Cafwyd cyfle i ddathlu llwyddiant nifer o ddisgyblion mewn gwasanaeth arbennig ar ddiwedd y tymor. Gwobrwywyd y plant a dderbyniodd y pwytiau uchaf ym mhob tîm gan gapteiniaid yr ysgol. Ar ddiwedd tymor hir a phrysur, braff oedd medru llonygfarch 52 o ddisgyblion am gynnal presenoldeb llawn yn ystod Tymor yr Hydref.

Dymunwyd yn dda i Miss Siân Lewis ar ei hantur arbennig, a diolchwyd iddi am ei hymroddiad fel cynorthwy-ydd yn yr ysgol. Bydd Siân yn treulio cyfnod yn Bali, cyn symud ymlaen i Awstralia . Pob dymuniad da iddi ar ei thaith.

Dymunwn yn dda hefyd i Mrs Sian Speake yn ei rôl newydd fel cynorthwy-ydd dysgu yn nosbarth 2W, Mrs Angharad Williams.

We had plenty of opportunity to celebrate in our end of term assembly. Pupils with the highest number of points from each team were awarded by their captains. At the end of a very long term, it was nice to award 52 pupils for, full attendance during October.

We would like to wish Miss Siân Lewis all the best of luck during her adventure and would like to thank her for her support as a classroom assistant in the school. Siân will be travelling, while spending time in Bali, before traveling to Australia. Best of luck to her on her adventure!

We would also like to wish the best of luck to Mrs Sian Speake in her new role as a classroom assistant in Class 2W, Mrs Angharad Williams.

Efengyl Tangnefedd

7

Nos Wener gynta'r tymor, cynhalwyd Pasiant arbennig iawn. Roedd y neuadd yn orlawn i glywed cyflwyniad 75 o ddisgyblion yr ysgol o *Efengyl Tangnefedd*. Tra'n dal yng nghyfnod y Canu Plygain, cawsom ein tywys gan y disgyblion ar daith drwy fywyd yr Iesu drwy air a chân, gan ganfod efengyl o gariad ac o heddwch; neges bwysig yn ein byd cythryblus heddiw. Cafwyd perfformiad gwefreiddiol gan Aron Wyn Parry wrth bortreadu'r Iesu, ac roedd perfformiadau Naomi Jones, Dafydd Duggan, Rhian Griffiths, Malen Aeron, Ifan Jones, Dyfan Parry Jones, Rhun Bleddy, Tegan Roberts a Glain Lewis fel y prif gymeriadau yn gwbl gaboledig. Roedd cyfraniadau'r bechgyn hŷn fel y Disgyblion, y bechgyn Iau fel y Pharisaeid, a'r côr yn ardderchog. Roedd y gynulleidfa yn gadael y Neuadd yn llawn edmygedd gyda neges Efengyl Tangnefedd yn atseini ar hyd y coridorau. Diolch i bawb a weithiodd mor galed i sicrhau llwyddiant y Pasiant – heb anghofio am Kristian, Stefan a Sol am eu help technegol gyda chyn ddisgybl i'r ysgol sef Rhydian Pughe. Diolch arbennig i Nic Ros, Llifon Ellis, Caryl Morgans ac yn amlwg, ni fyddai'r pasiant wedo bod yn bosibl heb ymroddiad, brwdfrydedd a thalentau Mrs Llio James. Mae dyled yr ysgol iddi yn enfawr

A huge thank you to all who contributed to the success of the Pageant, Efengyl Tangnefedd. Whilst still in the period of Canu Plygain, Bro Hyddgen pupils took the audience on a journey through word and song, to discover, in the life of Jesus, a message of love and peace – an important message in today's troubled world. This was the second substantial concert by Bro Hyddgen secondary school pupils this academic year.

**Efengyl Tangnefedd, dos rhagot yn awr,
A doed dy gyfiawnder o'r nefoedd i lawr,
Fel na byddo mwyach na dial na phoen
Na chariad at ryfel, ond rhyfel yr Oen.**

Clwb Rhaglennu Ysgol Bro Hyddgen yn ystod y Pasg

Manylion y digwyddiad:

Dydd Mawrth 22/3/2016
9:30 - 1:00

Campws Uwchradd
Ysgol Bro Hyddgen
Machynlleth
Powys
SY20 8DR

01654704200

www.brohyddgen.powys.sch.uk

Gallwch gofrestu eich diddordeb yn y weithgaredd yma drwy lenwi'r ffurflen:-
<http://goo.gl/forms/czQtxfSH0f>

neu fynd i www.brohyddgen.powys.sch.uk a dewis y linc *playful coding*

Hoffai Ysgol Bro Hyddgen a Phrifysgol Aberystwyth wahodd eich plentyn i ddiwrmod rhaglennu cyfrifiadurol ar Gampws Uwchradd Ysgol Bro Hyddgen. Bydd arbenigwyr rhaglennu o 5 gwlad gwahanol yn cynnal gweithgareddau rhaglennu dros Wyliau'r Pasg yn Ysgol Bro Hyddgen. Bydd amryw o weithgareddau i blant o edran 7-15 gyda sesiynau dweud stori, robotau ac animeiddio.

Bydd y gweithgareddau yma yn rhad ac am ddim ac yn rhoi cyflwyniad i blant ddysgu sut i raglennu mewn dull hwylus a chyflwyniadau a gweithgareddau sydd wedi cael ei creu a'u cynnal gan arbenigwyr ar draws Ewrop. I orffen y dydd cynhelir arddangosfa rhwng 12-1yh fydd yn rhoi cyfle i'r plant ddangos eu creadigaeth i'w gilydd ac i'w rheini.

Gallwch gofrestu eich diddordeb yn y gweithgaredd yma trwy lenwi'r ffurflen:-
<http://goo.gl/forms/czQtxfSH0f>

neu fynd i www.brohyddgen.powys.sch.uk a dewis y linc "playful coding". Gallwch hefyd gysylltu gyda Champws Uwchradd Ysgol Bro Hyddgen i gadw lle ar gyfer eich plentyn gan adael y wybodaeth ganlynol: Ebost Cyswllt, Enw'r Plentyn, Oed y plentyn Diolch am eich diddordeb. Rydym yn edrych ymlaen i gynnal y gweithgaredd. Am fwy o wybodaeth mae croeso i chi gysylltu â ni efo'r manylion uchod.

Trefnir gan:

- Ysgol Bro Hyddgen, Machynlleth, UK
- Aberystwyth University, Aberystwyth, UK

Cyfraniad o sefydliadau eraill:

- Universitat de Girona, Girona, Spain
- Escola Veinat-Salt, Girona, Spain
- Constantin Lancescu High-School, Craiova, Romania
- University of Craiova, Craiova, Romania
- University of Bourgogne, Le Creusot, France
- Esebel SRL, Perugia, Italy

Cefndir y Cynllun

Dros y 14 mis diwethaf mae Ysgol Bro Hyddgen, ac hefyd Prifysgol Aberystwyth, wedi bod yn gweithio ar ddatblygu adnoddau ar gyfer y cynllun www.playfulcoding.eu/ <<http://www.playfulcoding.eu/>> gyda Phrifysgolion ac Ysgolion ar draws Ewrop. Arianwyd y cynllun gan grant Erasmus Plus. Amcan y cynllun yma ydi rhoi adnoddau a chanllawiau i athrawon er mwyn gallu mewnbrynnu rhaglennu mewn dull creadigol, hwylus a gyda phwrpas i fewn i wahanol bynciau ar draws y cwricwlwm. Mae gallu rhaglennu yn gyfrifiadurol gyda llythrennedd digidol yn hanfodol o bwysig ym mhob rhan o addysg ein plant ac fel Ysgol gyda'r cymorth, hyfforddiant ac adnoddau gan Prifysgol Aberystwyth, rydym wedi gallu plethu hyn i fewn i addysg ein plant yn Bro Hyddgen.

Dros y blynnyddoedd diwethaf rydym wedi cynnal gweithgareddau tebyg yn ystod y gwyliau, ac ar benwythnosau ac unwaith eto rydym yn ffod o allu cynnig gweithgaredd fel hyn yn ystod y flwyddyn gyda chymorth athrawon, plant a hefyd myfyrwyr a staff o Brifysgol Aberystwyth yn gwirfoddoli eu hamser. Yn ystod y tymor yma rydym wedi cael diwrnod trosglwyddo gyda blwyddyn 6 o ysgolion lleol, a'r campws cynradd yn dod i'r campws uwchradd ac yn rhaglennu Robotau Arduino ond hefyd yn cael cyfleoedd i greu clawr i'r robot gyda'r torwr laser. Ni fyddai cyfleoedd fel hyn yn bobis heb y gwaith ymchwil, datblygu a hyfforddiant mae'r Ysgol yn ei wneud gyda Phrifysgol Aberystwyth sy'n ein galluogi ni i gifylwyo'r cyfleoedd sydd yn arwain y sector yma i'n plant.

Am fwy o wybodaeth am y cynllun yma a'r gwaith mae'r ysgol wedi ei wneud ewch i www.playfulcoding.eu

Playful Coding Easter Club

9

Ysgol Bro Hyddgen and Aberystwyth University would like to invite your child to a learning to code day at Ysgol Bro Hyddgen's secondary campus. Computing education experts from five countries will run an Easter holiday code club at Ysgol Bro Hyddgen. There will be a range of creative computing activities for kids aged 7-15, with storytelling, robots, and animation.

This free session will give young people a fun introduction to programming in a playful context, and the opportunity to attend sessions written by and led by experts from across Europe. We will finish with a "Show and Tell" from 12-1pm where the kids can show off their creations to each other and any interested parents.

You can register your interest by filling out this form: <http://goo.gl/forms/czQbfSH0f> or go to www.brohyddgen.powys.sch.uk and click on the playful coding link.

Alternatively you can contact Ysgol Bro Hyddgen's Secondary Campus to reserve your child's place along with the following information: Contact email address, Child's name, Child's age

Thank you for your interest and we look forward to the event!

For more information on the event please feel free to contact us using the above contact information.

Hosts:

- Ysgol Bro Hyddgen, Machynlleth, UK
- Aberystwyth University, Aberystwyth, UK

Contributing organisations:

- Universitat de Girona, Girona, Spain
- Escola Veïnat-Salt, Girona, Spain
- Constantin Ianculescu High-School, Craiova, Romania
- University of Craiova, Craiova, Romania
- University of Bourgogne, Le Creusot, France
- Esebel SRL, Perugia, Italy

Background:

For the past 14 months the school and university have been working together and developing resources for the www.playfulcoding.eu project along with other universities and school across Europe. Funding for this project was made possible with an Erasmus Plus grant.

The aim of this grant is to provide resources and support for teachers to embed coding activities into the curriculum in a meaningful way which will not only enhance the learning for the subject but the learning of coding.

Learning to code and computational thinking along with digital literacy is an essential part of every child's curriculum and we as a school with the assistance, training and support from Aberystwyth University over the years are proud to be able to embed programming into our pupil's education.

Over the past few years we have had many similar activities during the school term but also in the evenings and during school holidays. Recently we have had a Year 6 transition day using Arduino Robots to program in a programming workshop but the kids also had an opportunity to have a cross curricular experience with creating a cover for the robot using the technology departments laser cutter.

These types of experiences would not be possible without the research, development and training that the school and Aberystwyth University has done over the years and giving our pupils sector leading opportunities to enhance their learning.

For more information about this project and the work the school has done, you can visit:

www.playfulcoding.eu

Event Details

Tuesday 22 March 2016
9.30 - 1.00

Secondary Campus
Ysgol Bro Hyddgen
Machynlleth
Powys
SY208DR

01654704200
www.brohyddgen.powys.sch.uk

You can register your interest by filling out this form: <http://goo.gl/forms/czQbfSH0f> or go to www.brohyddgen.powys.sch.uk and click on the playful coding link.

10

Gwefannau ac Apps defnyddiol ar gyfer datblygu rhifedd

Question 2

$84 \div 7 = 12$

Minutes: 5, 4, 3, 2, 1, 0

Division Level 2

Who wants to be a Mathionaire?

1,000,000
500,000
250,000
125,000
64,000
32,000
16,000
8,000
4,000
2,000
1,000
500
200
100

45 - 12 =
(Question by Nathaniel)

A 33 B 12
C 23 D 43

50:50
Take 0

Backed by research
Kids playing our game improved:
• 15% in fraction estimation
• 10% in math attitudes

[Learn more](#)

Er mwyn cynnig rhagor o gymorth i ddatlygu sgiliau rhifedd ein disgyblion, rydym yn eu hannog i wneud defnydd o rifedd y tu allan i'r ysgol. Dyma wefannau ac Apps rhifedd defnyddiol y gall disgyblion eu defnyddio i ddatblygu eu sgiliau rhif ynghyd â'r hyn sydd yn digwydd yn yr ysgol.

Bedtime Math

Mae'r cwestiynau ar *bedtime math* yn cael eu gofyn ar ffurf ysgrifenedig a rhaid i'r plenty ddehongli'r cwestiwn a darganfod y swm sydd angen i'w ateb. Mae'r cwestiynau hefyd wedi eu gwahaniaethu ar gyfer disgyblion gallu isel, canolig a disgyblion gallu uchel. Mae'r cwestiynau yn newid yn ddyddiol.

Brainist Math Games

Mae'r wefan *Brainist Math Games* yn wefan wych ar gyfer datblygu mathemateg pen disgyblion. Mae'n cynnwys cwestiynau lloosi, rhannu adio a thynnau. Nod y gêm yw ateb cyfres o gwestiynau mewn cyn lleied o amser ag sy'n bosib.

Gwefan sydd yn cynnwys llawer o adnoddau adolygu TGAU Mathemateg gan gynnwys *Who wants to be a Millionaire*, gêm a fydd yn ennyn diddordeb plant ac yn datblygu eu sgiliau rhif.

Motion Math

App defnyddiol ar gyfer datblygu rhif sydd yn cynnwys nifer o gemau gwahanol sydd yn hwyl i blant. Mae'r App gyda ffocws ar ddatblygu ffracsynau ac mae'n dweud bod defnyddio'r App yma yn gwella ffracsynau plentyn 15% ac agwedd plant tuag at fathemateg o 10%. Mae'r App yma yn ddefnyddiol i blant 2016 gan fwyafrif ohonynt fynediad i wahanol ffurf o'u defnyddio e.e. ffôn symudol, i-pods ar i-pads a.y.b.

Useful websites and Apps for developing numeracy skills

11

To further develop the numeracy skills of our pupils, we encourage them to make use of numeracy outside school hours. These are some useful Numeracy websites and Apps that pupils can use to develop their numeracy skills along with what is going on at school.

Bedtime Math

The questions on bedtime math are asked in a written format which requires the pupil to interpret the question and work out the sum needed to answer the question. The questions are differentiated for pupils of lower, medium and high ability learners. The question also changes daily.

Brainist Math Games

The 'Brainist Math Games' is an excellent website for developing mental maths. It's includes multiplications, division, addition and subtracting questions. The objective of the game it to answer a series of questions as quickly as possible.

A website that includes a number of revision resources for GCSE Mathematics including 'Who Wants to be a Millionaire' a game that will interest children and develop their numeracy skills.

Motion Math

A useful App for developing numeracy skills as it includes a number of games that are fun for children. The App is focused on developing fractions; they claim that the use of this App improves their fractions by 15% and children's attitude towards mathematics by 10%. Apps are useful for children of 2016 as many of them have access to different ways of using Apps such as mobile phones, i-pods and i-pads etc.

Backed by research
Kids playing our game improved:

- 15% in fraction estimation
- 10% in math attitudes

[Learn more](#)

12

Sut i adolygu'n effeithiol?

Mapiau meddwl

Er mwyn dysgu am sut mae **Mapiau Meddwl** yn gweithio a sut i'w creu, dyma fideo all fod o ddefnydd:

<http://youtu.be/4wZ5wV5dPZc>

Dyma enghraifft sy'n dangos sut i greu map meddwl – gofynnwch i'ch plentyn ei esbonio i chi.

Sut i greu a defnyddio map meddwl?

Dyma becyn defnyddiol iawn o strategaethau adolygu a ddefnyddir gan ysgolion yn yr Alban – mae'n werth cymryd cipolwa ohono.

<https://blogs.glowscotland.org.uk/er/SNHPastoralSupportWebsite/files/2012/01/Study-Skills-02.pdf>

Pegio

Dull o gofio pethau'n hwylus a gyflwynwyd yn ystod y gweithdy oedd '**pegio**'. Yma, mae disgylion yn cysylltu rhywbeth gyda rhywbeth arall sy'n gyfarwydd. Enghraift o hyn yw y gellid dysgu rhestr o wledydd y byd trwy eu cysylltu gyda chelfi yn yr ystafell wely, neu gyda rhannau o'r corff.

Trefn y'r gwaith a'r adolygu

Eistedd fyny'n synth – mae hyn yn caniatáu i waed ac ocsigen lifo i'r ymennydd, ac mae hyn yn hwyluso'r broses o ddysgu a chofio.

Mae pobl yn cofio

90% o beth maent yn

**ei ddysgu i rywun
arall**, ac felly mae'n
werth i'r plentyn ddysgu i
riant beth maent wedi ei
ddysgu yn ystod y cyfnod
adolygu diwethaf.

Peidio adolygu gyda ffôn symudol a Facebook ar waith – mae defnyddio ffon symudol a Facebook fel arfer yn gwastraffu 40 munud. Dylid cadw defnyddio rhain at amser egwyl – hynny yw, adolygu am 45 munud ac yna 15 munud i siarad cyda ffrindiau ar y ffôn neu'r we.

Mae dysgwyr fel arfer yn gweithio'n fwy effeithiol os dynt yn adolygu yn y gegin neu'r ystafell fwya. Mae angen llonydd oddi wrth frod yr a chwiorydd, ond dylai rhiant fod yn gyfleus i gynnal y disgybl e.e. gofyn cwestiynau am y gwaith, profi i sicrhau ei fod yn dysgu'r gwaith a sicrhau nad yw'r we, yr X-box neu'r PSP a'r ffôn symudol yn cael eu defnyddio pan na ddylai hynny ddigwydd. Mae llawer o ddisgyblion **eisiau i'w rhieni eu helpu i greu a rheoli amserlen adolygu.**

Beth am ddefnyddio llyfrgell y dref ar gyfer adolygu ac mae'r ysgol ar agar am gyfnodau helaeth o'r gwyliau a than tua 6.00 o'r gloch bob nos?

Mae llawer o ddisgyblion yn dymuno bod eu **rhieni yn eistedd gyda hwy wrth iddynt adolygu**, a'u bod yn eu profi ar yr hyn a ddysgwyd, yn syth ar ddiwedd y sesiwn adolygu, ac o fewn 2-3 diwrnod i weld os oeddynt yn dal i qofio'r wybodaeth.

Safle gwe Quizlet (<http://quizlet.com/>) sef safle gwe lle mae'n bosib creu a chwarae cwisiau adolygu.

How to revise effectively?

13

Mind maps:

To learn more about how 'mind maps' work, and how they may be created, this video is very informative:

<http://youtu.be/4wZ5wV5dPZc>

How to create and use mind-maps?

This is a very useful information pack about revision strategies which is used by schools in Scotland – it is worth taking a look at it.

<https://blogs.glowscotland.org.uk/er/SNHPastoralSupportWebsite/files/2012/01/Study-Skills-02.pdf>

Pegging is a method of memorising things very easily. This method requires learners to connect something they wish to learn with a familiar object. An example of this is that countries of the world may be learnt by connecting them with furniture in the bedroom, or with different parts of the body.

Organising the work and revision

Sitting up straight – this enables blood and oxygen to flow to the brain, and this makes the learning and memorising process to be much easier for us.

People remember 90% of what we teach to other people, and it is therefore worthwhile to teach a parent what you have learnt during the previous revising session.

Don't revise when your mobile-phone and Facebook are switched on – trying to revise and use these means that you are wasting 40 minutes. It is much better use of time to revise for 45 minutes, and then to switch the mobile phone and Facebook off during the following break – this should be 15 minutes in length

Learners usually work more effectively if

they are revising in the kitchen or dining room. Younger brothers and sisters should leave the learner alone when he/she is revising, but a parent should be nearby give support e.g. ask questions about the work, and to make sure the internet, X-box, PSP and mobile-phone are being used when this shouldn't happen.

Several pupils note that they don't work hard enough at home, and they said the internet, computer games and mobile phones attract their attention away from the work. It is beneficial for pupils to work under supervision, and not in the bedroom or wherever else they work without a parental eye being kept on what is happening.

Some pupils note that they spend too much time with friends and that they wish their parents would keep them at home for specific revision periods. It is important to have time to relax, but balance is needed, and the time before an examination is an important time for revision.

Many pupils say they want their parents to help them create and manage a revision timetable.

Pupils who live in town could use the town library for revision, and that the school is open until about 6.00 o'clock in the evening and for the majority of the holidays.

Most of the boys and some girls said they would like if their parents would sit with them when they're revising, and the parents then test what has been learnt at the end of the session and within 2-3 days see what information has been retained. Several also said they wanted their parents to discuss with them the process of completing past-papers; this would reinforce what the pupils have learnt in school.

Quizlet website (<http://quizlet.com/>) is a website where learners can create and play revision quizzes. Pupils who have already attempted to use this website have enjoyed the work and they said it was a significant help with their revision.

14 Plant Cynradd yn trafod ar y BBC!

"Bues i ar
Radio Cymru
ddydd
Nadolig!"

Bu 8 disgybl o'r campws cynradd, sef Ffion, Gwenllian, Enlli, Mabon, Erin, Cadi, Ela a fi yn ddigon ffod i gael cymryd rhan mewn rhaglen radio. Yn ystod mis Rhagfyr cafodd 2 ddisgybl o bob blwyddyn yn yr adran lau gyfle i sgwrsio efo cwmni cynhyrchu 'Goriad' oedd yn creu rhaglen am y Nadolig acroeddwn i yn ddigon lwcus i fod yn un ohonynt. Cefais lot o hwyl yn sgwrsio efo Aled ac Avril am be oeddwn i'n hoffi neu gasau am y Nadolig a be oedd ystyr y Nadolig i fi. Mwynheais y profiad yn fawr iawn a dwi dal i chwerthin wrth feddwl am un o'u cwestiynau : "Pe byddai'r baban Iesu yn cael ei eni heddiw ym Machynlleth, be fyddet ti'n rhoi iddo'n anrheg?" A fy ateb i oedd "Carden efo tenner (£10) ynddo!"

Gwern Phillips

Eight pupils from the primary school were very fortunate to take part in a radio program. During December, 2 pupils from each year of the primary school had the opportunity to talk to the producing company "Goriad" about a radio program that they were producing on the theme of Christmas. I was one of the lucky pupils who has the chance to speak to Alex and Avril on what I like or hate about Christmas and what was the meaning of Christmas in my opinion. I really enjoyed the experience and I still laugh while thinking about one of the questions that was asked: "If baby Jesus was born in Machynlleth, what present would you give him?" and my answer was "a card with a tenner (£10) in it!"

Gwern Phillips

Bingo PTA

Bu'r Gymdeithas Rhieni ac Athrawon yn brysur iawn yn trefnu noson bingo yn neuadd yr ysgol Nos Wener, 5ed o Chwefror. Roedd nifer fawr o wobrau ar gael, a chafwyd noson llawn hwyl i'r teulu cyfan.

The parents and teachers association have been busy arranging a bingo in the hall for Friday 5th of February. Many awards were available and plenty of fun for all the family.

Newyddion o'r Cyfnod Sylfaen

15

16

Ydy'ch plentyn chi'n feddyliwr? Ydy'ch plentyn chi'n gwestiynwr?

Ffath: Rydych yn meddwl mwy wrth ofyn cwestiwn nac wrth ei ateb.

Ffath: Mae athrawon yn gofyn 80 cwestiwn yr awr ar gyfartaledd. Mae dysgwyr o oed uwchradd yn gofyn 2 cwestiwn bob awr. Pwy sy'n gweithio galetaf?

Ffath: I gael amser i ateb cwestiwn yn dda, mae angen amser meddwl cyn dweud yr ateb.

Ffath: Dylai amser meddwl fod yn 3 eiliad o leiaf.

Mae datblygu dysgwyr chwifrydig ac annibynnol yn rhywbeth mae pob ysgol yn anelu i'w wneud. Dyma'r dinasyddion fydd yn y fdofol yn hyderus i gwestiynu a rhesymu'n effeithiol, ac felly hefyd yn datblygu sgiliau arweinyddol a datrys problemau gwych. Mae astudiaethau niferus yn dangos bod plant, lle bynnag maent yn byw, wrth fynd yn hŷn yn llai parod i gwestiynu ac yn mynd yn llai a llai chwifrydig. Wedi dweud hynny, mae parhau i annog plant i ofyn cwestiynu yn rhywbeth i'w hybu, ac mae cyfraniad allweddol gan rieni i'w wneud ynghyd â'r ysgol.

Yn llyfr cyswllt pob plentyn ym mlynnyddoedd 7-11 mae copi o'r poster "Sgiliau Gofyn Cwestiwn". Mae'r poster hwn yn ganllaw defnyddiol i annog a chefnogir'r dysgwyr i ddatblygu'u sgiliau cwestiynu. Mae'r diagram yn seiliedig ar Tacsonomi Bloom (<http://www.nmmu.ac.za/cyberhunts/bloom.htm>). Mae'r cwestiynau lefel is yn gofyn am atebion yn seiliedig ar ddwyn i gof – e.e. "Sawl...?", "Faint...?", "Beth yw...?" tra mae'r cwestiynau lefel uwch yn gofyn am atebion yn seiliedig ar gymhwys, credigrwydd, dadansoddi a gwerthuso – e.e. "Beth os...?", "Sut gallai...?", "Pam fyddai...?". Mae'r cwestiynau lefel uwch (agored) yn gofyn am waith meddwl a phwysa a mesur, tra mae'r cwestiynau lefel is (caeedig) yn gofyn am gyflwyno gwybodaeth. Mae gwerth i'r ddau fath o gwestiwn a dylid anelu i'w defnyddio mor aml a'i gilydd, ac hefyd annog y plant i ofyn y ddau fath o gwestiwn.

Fel rhiant, pan fydd eich plentyn yn gofyn cwestiynau, mae hyn yn rhywbeth i'w groesawu. Yn aml, gellid datblygu annibynnlaeth y plentyn trwy ei annog i geisio darganfod atebion. Hon yw oes "Google", ac yn amlwg, mae llawer o atebion i'w canfod ar y we. Ond, mae ffynonellau eraill defnyddiol a gwerthfawr o wybodaeth hefyd – gwydoniaduron, llyfrgell, ymweld â llefydd penodol, gofyn i bobl eraill, i enwi ond rhai.

The Telegraph

Mothers asked nearly 300 questions a day, study finds
British mothers are called on by their children to answer more questions per hour than David Cameron does during Prime Minister's Questions, averaging 23 to Cameron's 22.

Research shows mothers are the most quizzed people in the UK, and on subjects far and wide.

They are asked more questions every hour than a primary school teacher - 19 - as well as doctors and nurses, 18.

And the study discovered girls aged four are the most curious, asking an incredible 390 questions per day - averaging a question every 1 minute 56 seconds of their waking day.

The Daily Telegraph

Cwestiynau sydd yn gallu ennyn trafodaeth ac yn gallu datblygu'r meddwl yw cwestiynau tebyg i rai Ian Gilbert a welir yn ei lyfr *The Little Book of Thunks*. Mae'n werth ymwyld a'r safle gwe Thunks <http://www.thunks.co.uk/> lle mae sawl engraifft o gwestiynau o'r fath. Gweler engraifftiau uchod.

Mae athrawon yr ysgol eleni wedi derbyn hyfforddiant ar sut i ofyn cwestiynau er mwyn datblygu dysgu'r disgylion, ac hefyd ar sut i hyfforddi disgylion eu hunain i ddatblygu'u sgiliau cwestiynu. Ydy'ch plentyn chi'n gallu egluro beth yw cwestiwn da?

Er mwyn datblygu mwy o ddealltwriaeth am sut mae'ch plentyn yn dysgu yn yr ysgol, isod mae yma gwestiynau y gallwch ofyn wedi iddo/iddi ddychwelyd gartref. Gall hyn osgoi y sgwrs fer mae mwyafrif helaeth o rieni'r wlاد yn ei gael gyda'u plant:

Rhiant: "Beth wnest ti yn yr ysgol heddiw?"

Plentyn: "Dim llawer"

Cwestiynau gall rhieni'u gofyn er mwyn datblygu dealltwriaeth am sut mae eu plant yn dysgu:

- Pa dri pheth wyt ti wedi'u dysgu heddiw? Sut wnest ti eu dysgu?
- Beth oedd y peth gorau ddysgais di heddiw? Beth oedd yn dda amdano?
- Beth yw y gwaith rwyt ti wedi'i wneud orau heddiw? Beth oedd yn dda amdano?
- Beth oedd y gwaith mwyaf heriol wnes di heddiw? Sut wnes di oresgyn unrhyw anawsterau?
- Beth fues ti'n ei ddarllen heddiw? Beth ddysgais di wrth ddarllen hwn?

Millions saw the apple fall, but Newton was the one who asked why.

Bernard Baruch

Is your child a thinker? Does your child ask questions?

17

Fact: You think more when asking a question than by answering it.

Fact: Teachers ask 80 questions an hour on average. Learners of secondary school age ask 2 questions an hour.

Who works hardest?

Fact: To answer a question well, thinking time is needed before answering.

Fact: Thinking time should be at least 3 minutes.

Every school aims to develop inquisitive and independent learners. These will be, in the future, the citizens who will be confident to question and reason effectively, and will therefore have developed excellent leadership and problem-solving skills. Many studies show that children, wherever they live, are less likely to ask questions and become less inquisitive as they grow older. After saying that, encouraging children to ask question is very important, and parents as well as the school can make a significant contribution with regards to this.

In the contact book of each pupil in years 7-11 there's a copy of the poster "Questioning Skills". This is a very useful poster to encourage and support learners to develop their questioning skills, and is based on Bloom's Taxonomy (<http://www.nmmu.ac.za/cyberhunts/bloom.htm>). The lower order questions ask for answers which are based on recall – e.g. "How many...?", "What is...?" whereas higher order thinking questions require answers based on application, creativity, analysis and evaluation e.g. "What if...?", "How could...?", "Why would...?". The higher order questions (open) ask for thinking and consideration, whereas the lower order questions (closed) ask for information to be presented. There is value in both types of questions, and we should aim to use both together as often as possible, and also encourage children to ask both types of questions.

As a parent, when your child asks questions, this is something to encourage. Often, the child's independence may be developed by encouraging him/her to seek the answers. This is the age of "Google", and obviously, many answers are to be found on the internet. However, there are also other valuable sources of knowledge – encyclopaedias, library, visit relevant places, asking people to name but a few.

Questions which may encourage discussion and develop thinking skills are questions similar to those asked by Ian Gilbert in his

The Telegraph

Mothers asked nearly 300 questions a day, study finds
British mothers are called on by their children to answer more questions per hour than David Cameron does during Prime Minister's Questions, averaging 23 to Cameron's 22.

Research shows mothers are the most quizzed people in the UK, and on subjects far and wide.

They are asked more questions every hour than a primary school teacher - 19 - as well as doctors and nurses, 18.

And the study discovered girls aged four are the most curious, asking an incredible 390 questions per day - averaging a question every 1 minute 56 seconds of their waking day.

The Daily Telegraph

book **The Little Book of Thunks**. It's worth visiting the **Thunks** website <http://www.thunks.co.uk/> where there are several examples of these types of questions. Some examples may be seen above.

This year, the teachers at the school have received training on how to ask questions to develop the pupils' learning, and also on how to train pupils themselves to develop their questioning skills. Can your child explain what is a good question?

To develop further understanding about how your child learns at school, below are questions you may wish to ask at the end of the school day. This may be a way of avoiding the short conversation many parents nationally have daily with their children:

Parent: "What did you do in school today?"

Child: "Not a lot"

Questions parents can ask to develop understanding of how your child learns:

1. What three things did you learn today? How did you learn these?
2. What was the best thing you learnt today? What was good about this?
3. What work did you do best today? What was good about this work?
4. What was the most challenging work for you today? How did you overcome any difficulties?
5. What did you read today? What did you learn by reading this?

Millions saw the apple fall, but Newton was the one who asked why.

Bernard Baruch

18

Eisteddfod yr Urdd 2016

Eisteddfod Ddawns y Sir 2016

Draw yn y Drenwydd brynhawn Mercher, 2 Mawrth, aeth criw o ddisgyblion Bro Hyddgen i gystadlu yn eisteddfod ddawns yr Urdd. Roedd hi'n ddiwrnod gwych gyda'r grŵp dawsiau stryd/disgo/hip hop BL7,8,9 - Fflach - yn cipio'r wobr gyntaf. Myfanwy Fenwick ddaeth yn fuddugol gyda'r ddawns stryd/disgo/hip hop unigol i ddisgyblion BL7,8,9. Llongyfarchiadau mawr i bawb fu'n cystadlu a phob lwc yn y genedlaethol.

Eisteddfod Uwchradd ac Aelwydydd yr Urdd 2016

Ddydd Sadwrn, 5 Mawrth, cynhalwyd Eisteddfod Uwchradd ac Aelwydydd yr Urdd yn Theatr y Llwyn, Llanfyllin. Cafwyd cynrychiolaeth arbennig o dda o Fro Hyddgen yn y rhagbrofion gyda nifer fawr o ddisgyblion yn cyraedd y prif lwyfan. Cafodd 20 gwobr gyntaf eu gwobrwyd i ddisgyblion yr ysgol a phob un yn edrych ymlaen yn arw at gynrychioli'r rhanbarth yn Sir y Fflint yn ystod wythnos hanner tymor y Sulgwyn. Yn wir, cipiodd ddisgyblion yr ysgol y wobr gyntaf ym mhob cystadleuaeth ble'r oedd cynrychiolaeth o Fro Hyddgen yn cystadlu - tipyn o gamp! Roedd yr holl waith ymarfer yn ystod yr wythnosau blaenorol wedi talu'i ffordd. Mae'r ysgol yn hynod falch o'n disgyblion talentog ac yn ddiolchgar iawn i'r athrawon sy'n gweithio'n ddiwyd iawn yn eu hyfforddi a'u paratoi. Dymuniadau gorau i bawb yn y genedlaethol ddiwedd Mai.

Cyflwyno Alaw Werin BL7,8,9

1af) Malen Aeron, Ysgol Bro Hyddgen
2iL) Glain Melangell Lewis, Ysgol Bro Hyddgen
3ydd) Tegan Llio Roberts, Ysgol Bro Hyddgen

Unawd Cerdd Dant BL 7,8,9

1af) Malen Aeron, Ysgol Bro Hyddgen
2iL) Branwen Siôn Roberts, Ysgol Bro Hyddgen
3ydd) Tegan Roberts, Ysgol Bro Hyddgen

Parti Cerdd Dant BL 7,8,9

1af) Ysgol Bro Hyddgen

Côr Cerdd Dant BL10 a dan 19 oed

1af) Ysgol Bro Hyddgen

Llefaru Unigol BL7,8,9

1af) Mari Fychan, Ysgol Bro Hyddgen
2iL) Branwen Siôn Roberts, Ysgol Bro Hyddgen

Ymgom BL 7,8,9

1af) Ianto Duggan a Mari Elin, Ysgol Bro Hyddgen

Deuawd BL 7,8,9

1af) Tegan Llio a Glain Melangell, Ysgol Bro Hyddgen
2iL) Branwen a Non, Ysgol Bro Hyddgen

Braf oedd clywed i Tegan a Glain ennill gwobr ychwanegol am eu cyflwyniad o'r ddeuawd sef Tlws Coffa Lynda Harding. Dyma berfformiad a roddodd wefr i'r beirniad a'r gynulleidfa. Llongyfarchiadau mawr i chi.

Cyflwyno Alaw Werin BL 10 a dan 19 oed

1af) Aron Wyn Parry, Ysgol Bro Hyddgen
2iL) Dyfan Parry Jones, Ysgol Bro Hyddgen

Unawd Telyn BL7,8,9

1af) Cerys Hickman

Deuawd Cerdd Dant BL 7,8,9

1af) Tegan Llio a Glain Melangell, Ysgol Bro Hyddgen

Ymgom BL 10 a dan 19 oed

1af) Ifan Rhys a Cati Fychan, Ysgol Bro Hyddgen

Unawd Merched BL 7,8,9

1af) Tegan Llio Roberts, Ysgol Bro Hyddgen
2iL) Glain Melangell Lewis, Ysgol Bro Hyddgen
3ydd) Mari Fflur Fychan, Ysgol Bro Hyddgen

Grŵp Llefaru BL7,8,9

1af) Ysgol Bro Hyddgen

Grŵp Llefaru BL10 a dan 19 oed

1af) Ysgol Bro Hyddgen

Unawd Cerdd Dant BL 7,8,9

1af) Malen Aeron, Ysgol Bro Hyddgen
2iL) Branwen Siôn Roberts, Ysgol Bro Hyddgen
3ydd) Tegan Llio Roberts, Ysgol Bro Hyddgen

Unawd Bechgyn BL 10 a dan 19 oed

1af) Aron Wyn Parry, Ysgol Bro Hyddgen
2iL) Dyfan Parry Jones, Ysgol Bro Hyddgen

Unawd allan o Sioe Gerdd BL10 a dan 19 oed

1af) Dyfan Parry Jones, Ysgol Bro Hyddgen
2iL) Rhun Bleddy, Ysgol Bro Hyddgen

Ensemble BL 7,8,9

1af) Alaw, Glain, Tegan, Ysgol Bro Hyddgen

Ensemble BL 10 a dan 19 oed

1af) Rhun, Aron, Dafydd, Ysgol Bro Hyddgen

Llefaru Unigol BL 10 a dan 19 oed

1af) Cati Rhys Fychan, Ysgol Bro Hyddgen

Eisteddfod yr Urdd 2016

19

@brohyddgen

20

Canlyniadau Eisteddfod Cylch Bro Ddyfi 2016

Canlyniadau Eisteddfod Gylch Bro Ddyfi 2016

Llwyfan

Ymgom Bl 6 ac iau

1af Ysgol Bro Hyddgen – Cynradd

Cyflwyniad Dramatig Bl 6 ac iau

1af Ysgol Bro Hyddgen – Cynradd

Parti Unsain

3ydd Ysgol Bro Hyddgen – Cynradd

Unawd Bl 5 a 6

2il Gwenllian Mason

Llefaru Bl 5 a 6

2il Carys Holt

Unawd Piano

1af Beca Jones

3ydd Morus Morgan

Celf a Chrefft

Gwaith Creadigol 3D Bl 5 a 6

1af Hanna Penrhyn Jones

2il Ben Crowley

Gwaith Creadigol 3D Bl 3 a 4

2il Isabel Owen

Print Lliw Bl 3 a 4

2il Gwion Llyr Ingram

Print Monocrom Bl 2 ac iau

1af Morgan Mason

Print Monocrom Bl 5 a 6

2il Gwenllian Mason

Cyfres o Brintiau Lliw Bl 3 a 4

2il Gwion Ingram

Cyfres o Brintiau Monocrom Bl 5 a 6

1af Gwenllian Mason

Cyfres o Brintiau Monocrom Bl 2 ac iau

1af Morgan Mason

Gwaith Lluniadau 2D Bl 5 a 6

1af Gwern Phillips

Gwaith Lluniadau 2D Bl 3 a 4

1af Isabel Owen

Graffeg Cyfrifiadurol Bl 3 a 4

1af Isabel Owen

Graffeg Cyfrifiadurol Bl 5 a 6

3ydd Gwern Phillips

Argraffu/Addurno Ffabrig Bl 2 ac iau

2il Morgan Mason

Argraffu/Addurno Ffabrig Bl 5 a 6

1af Gwenllian Mason

Argraffu Bl 2 ac iau

1af Morgan Mason

Argraffu Bl 5 a 6

2il Entli Phillips

Eisteddfod Ddawns

Grŵp Dawnsio Gwerin Bl 5 a 6

Cylch 1af Ysgol Bro Hyddgen – Cynradd

Sir 1af Ysgol Bro Hyddgen – Cynradd

Grŵp Dawnsio Disgo Bl 5 a 6

Cylch 1af Ysgol Bro Hyddgen – Cynradd

Sir 1af Ysgol Bro Hyddgen - Cynradd

Gwaith maes Daearyddiaeth / Geography Fieldwork

21

Newyddion o'r Adran Ddaearyddiaeth

News from the Geography Department

Yn ddiweddar, bu'r adran Ddaearyddiaeth a rhai o'r disgylion sy'n astudio Safon Uwch yn cwlhau gwaith maes ar nant Tir Sais yn ardal Darowen. Cafwyd diwrnod braf, er ychydig yn oer, i gwlhau'r gwaith a chasglwyd data defnyddiol iawn ar gyfer cwlhau ymchwiliad i brofi bod newidiadau yn digwydd i afon wrth symud o'r tarddle tua'r aber. Roedd hwn yn brofiad buddiol iawn i ddysgu yn yr awyr agored, a hynny am ddaearyddiaeth ein cynefin ni.

Recently, the Geography department and some of the A level students completed fieldwork on the Tir Sais stream in the Darowen area. We had a sunny day, although quite cold, to complete the work and collect data which will be used to complete an investigation proving that a river changes as it moves from the source towards the sea. This was a very beneficial experience for the students, enabling to learn in the outside classroom, and to learn more about the geography of their local area.

Mountain Biking Day

When: Thursday 24 March

Where: Dyfi Forestry, Climachs, Car park, Caenws **Time:** 9.30-4.30

What will you need: warm clothes waterproofs, plenty of water and food, helmet and bike - in good working order.

Meet at the Old camp at Caenws at 9.15 on Thursday 24 March.

Please arrange to be picked up at 4.30 in the same location. Any transport issues please contact me.

Please book a place as spaces are limited. If you would like to go please e-mail me on nlr@brohyddgen.powys.sch.uk.

22 Diwrnod Playful Coding - Pontio!

Bu plant bl6 o'r ardal yn ffodus dros ben i gael y cyfle i gymryd rhan mewn gweithgaredd trosglwyddo gyda'r adran TGCh a Thechnoleg. Nod y diwrnod oedd i'r plant gael blas ar y ddwy adran a hefyd cael cyfle i ddefnyddio adnoddau arebnigol nad ydynt o reidrwydd ar gael yn yr ysgolion cynradd.

Rhanwyd y diwrnod yn ddwy ran. rhan gyntaf oedd cyfle i'r plant raglennu'r Arduino Uno gan ddefnyddio iaith rhaglennu C++. Bu'r plant wrthi'n rhaglennu eu robot eu hunain i wneud y ddawns "hockey cockey" ac wedyn rhaglennu eu robot i ddilyn llinell. Roedd rhaid i'r plant arbrofi eu cod er mwyn sicrhau fod y rhaglen wedi cael ei hoptimeiddio ar gyfer bod mor gyflym ar hyd y linell a'r trac â phosib ond ddim yn rhy gyflym neu byddai'r robot yn mynd i ffwrdd oddi ar y trac. Roedd y broses yma yn hynod o bwysig i gael y plant i arbrofi a gwella eu cynllun yn annibynnol.

Yn yr adran dechnoleg roedd y plant wedi llwyddo i ddylnio a chreu clawr i dop y robot i orchuddio'r bwrdd Arduino sydd yn rheoli'r motor. Cafodd dyluniad y plant ei dorri allan ar y torrwr laser ac yna ei blygu gyda'r plwydd llinell.

Yn y prynhawn bu'r plant yn cystadlu yn erbyn ei gilydd gyda'u robots ar wahanol draciau yn y neuadd ac yn cystadlu o ran gwaith creadigol ar eu dyluniad a hefyd faint o fanwl oedd eu cod ar gyfer eu cadw ar y trac.

Ni fyddai'r weithgaredd yma yn bosib heb yr arian o'r grant ymchwil PlayfulCoding.EU. Hoffem hefyd ddiolch i'r adran cyfrifiadureg, Prifysgol Aberystwyth, am eu hyfforddiant a'u cymorth ar y diwrnod ond hefyd Mrs Catrin Jones-Hughes am drefnu'r diwrnod, Mr Tegid Owen a Mr Dafydd Ellis yn yr adran Technoleg a Mr Tomi Rowlands yn yr Adran TGCh.

Mae'r staff a'r plant yn edrych ymlaen at flwyddyn nesaf yn barod!

Year 6 pupils from the area were very fortunate to take part in transitional activities this term with the ICT and Technology department. The aim of the day was to give the pupils a taste of the school , and the subjects, and to give them opportunities and access to resources that they would not normally be able to use in their primary schools.

The day was separated into 2 parts. During the first part the pupils programmed their Arduino Uno boards using the C++ programming language. The pupils then programmed the robot to dance the "hockey cockey" and then to create a programme to follow a line on a track. Pupils put their codes to the test and optimised the speed as much as they could with the aim of getting the robot to go down the track and follow the line as fast as possible without reducing its accuracy and going off the track! This process was very important to allow the pupils to test and improve their program independently.

In the Technology department the pupils designed and created a cover for the circuit board which control' the Arduino's motors. The pupils designs were then cut , using the laser cutter, and bent to size using the line bender.

In the afternoon, the pupils competed with their robots on our tracks in the hall and gained points for the creativity of the design but also the accuracy of their programming.

This activity would not be possible without our research grant with playfulcoding.eu. We would like to also thank the Computer Science department in Aberystwyth University for their training and support but also to Mrs Catrin Jones-Hughes for arranging the day, Mr Tegid Owen and Mr Dafydd Ellis in the Technology Department and Mr Tomi Rowlands in the ICT department.

The staff and pupils are looking forward to next year already!

Diwrnod Playful Coding - Pontio!

23

Clwb Creadigol Adran y Gymraeg / Creativity Club

Cynhelir sesiynau'r Clwb Creadigol yn y llyfrgell bob nos Fercher 3.30-4.30pm.

Dros yr hanner tymor hwn mae'r disgylion wedi bod yn paratoi pecyn croeso ar gyfer disgylion blwyddyn 6 yn yr ysgolion cynradd lleol. Teimla'r plant nad yw pawb yn cael clywed am lwyddiannau'r ysgol a'r holl gyfleoedd sydd ar gael yma ym Mro Hyddgen, ac felly maen nhw wedi penderfynu amlygu'r holl weithgareddau drwy greu fideo a chynnal cyfweliadau gyda phlant ac athrawon yr ysgol. Edrychwn ymlaen at weld y pecyn gorffenedig ar ôl y Pasg!

Bydd prosiect newydd sbon yn dechrau yn dilyn y gwyliau ac mae croeso cynnes i aelodau newydd! Mae'r clwb yn gyfle i ddisgyblion o flynyddoedd 7, 8 a 9 i ddod at ei gilydd i gael hwyl a gadael i'w dychymyg grwydro.

The Creative Club meet every Wednesday from 3.30 until 4.30pm.

During this half term, the students have been preparing a welcome pack for Year 6 pupils in local primary schools. The pupils feel that it's time to share our success and that we sometimes take for granted the opportunities available to pupils here at Bro Hyddgen. They are in the process of putting together a video with pupil and staff interviews, and we look forward to seeing the finished product after Easter!

Following the holidays, a new project will begin and any new members are very much welcome! So far, it's proved to be an enjoyable experience for pupils who enjoy all things creative- be it literature, art, music, or wherever their imagination takes them.

@brohyddgen

Adran y Gymraeg — Gwobrwyd

24

Llwyddiant Adran y Gymraeg

Success in the Welsh Department

Braf yw cyhoeddi bod nifer o ddisgyblion Blwyddyn 11 adran y Gymraeg wedi cynhyrchu gwaith o safon uchel yn ystod y misoedd diwethaf. I wobrwyd y disgybion hynny penderfynwyd cyflwyno tocynnau am ddim i gemau cartref y Scarlets iddynt a'u teuluoedd.

Yn y llun hwn gwelir Rhodri Griffiths, Dafydd Evans, Dyfan Parry Jones, Gruffydd Behnan a Steffanie Morris. Llongyfarchiadau mawr i chi a da iawn chi am eich gwaith caled.

It is such a pleasure to announce that a number of Year 11 pupils from the Welsh Department have crafted work of excellent quality over the last few months. To reward these pupils, it was decided to present them with free tickets to see the Scarlets play with their families.

In this picture you can see Rhodri Griffiths, Dafydd Evans, Dyfan Parry Jones, Gruffydd Behnan and Steffanie Morris. A big congratulations to you all!

UKMT her Mathemateg

Ddydd Iau, 25ain o Chwefror, fe gystadloedd Cerys Hickman, Alex Monnox, Tyler Rolfe a Luke Simmonds o Ysgol Bro Hyddgen yn y gystadleuaeth ranbarthol UKMT sialens Mathemateg ym Mae Colwyn. Fe gystadloedd dros bymtheg o ysgolion o ogledd a chanolbarth Cymru ynghyd ag ysgolion gorllewin Lloegr. Fe gystadloedd y tîm o Ysgol Bro Hyddgen yn dda iawn ym mhob un o'r 5 sialens yn y gystadleuaeth.

On Thursday the 25th of February four pupils from Ysgol Bro Hyddgen, Cerys Hickman, Alex Monnox, Tyler Rolfe and Luke competed in the regional UKMT Mathematics challenge in Colwyn Bay. Over fifteen schools from north and mid Wales and the west of England competed in the event. The team from Ysgol Bro Hyddgen competed very well in all five of the challenging tasks of the competition.

Eisteddfod Gadeiriol Llanegryn

25

Llongyfarchiadau mawr i Aron
Wyn Parry!

Congratulations Aron Wyn Parry !

Ddydd Sadwrn, 20 Chwefror, cynhaliwyd Eisteddfod Gadeiriol Llanegryn. Dyma eisteddfod boblogaidd sy'n denu cystadleuwyr o bell. Mae nifer o ddisgyblion yr ysgol yn cystadlu yn yr eisteddfod hon yn flynyddol yn yr adran lenyddol a doedd eleni ddim gwahanol. Braff iawn yw cael datgan mai enillydd Tiws yr Ifanc yn yr eisteddfod hon eleni am ei waith creadigol oedd Aron Wyn Parry o flwyddyn 13. Mae Aron yn hen law ar gamu i'r llwyfan i dderbyn gwobrau llenyddol a cherddorol ac rydym fel ysgol yn falch iawn unwaith eto o'i lwyddiannau. Llongyfarchiadau mawr iawn i ti, Aron.

On Saturday 20th February the Llanegryn Eisteddfod was held. This is a very popular Eisteddfod which attracts many competitors every year from our school; this year was no exception. It is a pleasure to announce that this year the youth trophy for creative work goes to Aron Wyn Parry from Year 13. Aron has been actively participating in many of the Eisteddfod competitions in the past years and as a school we are once again very proud of his achievements. Congratulations Aron!

Y Fari Lwyd

Daeth Mair Tomos Ifans heibio'r ysgol eto eleni ddydd Gwener, 22 Ionawr gyda'r Fari Lwyd i ddosbarth 3/4P. Cafodd y disgyblion y cyfle i ysgrifennu a chanu penillion. Cafodd yr ysgol gyfan berfformiad gan y dosbarth yng ngwasaneth yr ysgol gyfan. Diolch unwaith eto i Mair, roedd y disgyblion wedi mwynhau'r diwrnod yn fawr.

Mair Tomos Ifans came by the school again this year on Friday 22nd January with the "Fari Lwyd" for class 3/4P. The pupils had the opportunity to write songs and then sing them. The whole school then had the opportunity to see the classes performance during the whole school assembly. Thanks again to Mair, the pupils enjoyed the day!

26

Capten newydd Undeb Rygbi Cymru?

Congratulations to the Deputy Head Boy for being chosen to be on the WRU's Youth Board.

Llongyfarchiadu Dafydd!

TWO Montgomeryshire teenagers have been selected to help form the first ever Welsh Rugby Union (WRU) Youth Board.

Llanbrynmair's Dafydd Duggan and Kay Davies of Trefeglwys joined the rest of the 15 member council at Cardiff's Principality Stadium in the group's historical first meeting which saw a number of issues raised.

Both impressed the WRU with their on-line video application and were delighted to join the new body.

Duggan, a student of Machynlleth's Ysgol Bro Hyddgen, is a product of the Llanidloes RFC junior and youth system.

"After finishing junior rugby at Llanidloes and starting youth, many players dropped the sport and stopped playing as I carried on," said Duggan.

"This is the main aspect we're trying to change as a team; to increase youth participation and as a result get more playing senior rugby in Mid Wales.

Trefeglwys raised Davies is a sport management student at Cardiff Metropolitan University and is also a coach for Sport Cardiff.

Davies said: "I am looking forward to seeing how we can develop youth rugby over the next two years across Wales. The role looks specifically at how we can break down participation barriers and become more inclusive, something I've been trying to do at multi-sports events over the past few years.

"I am hoping to increase participation in rugby, whether it be as a player, volunteer or supporter and create more incentives for young people to become coaches and stay in the game.

"It's important to get more people involved from a young age and create a stronger development pathway from schools into clubs, keeping people involved in the game after leaving school."

WRU chief executive Martyn Phillips hailed the creation of a new board of younger people.

"We have gathered a rich and varied array of young talent to form the inaugural WRU Youth Board," said Phillips. "We are going to go right to the heart of some of the big issues affecting Welsh rugby at the moment, with no holding back.

"The new WRU Youth Board will play an important part in the future of the WRU as will the advisory panel we have selected to sit alongside it."

O Ysgol Bro Hyddgen i Golombia!

27

Disgyblion Blwyddyn 7 yn
rhannu gwybodaeth â
Cholombia.

Sharing information with
Colombia.

O Ysgol Bro Hyddgen i Golombia

Yn ddiweddar, bu disgyblion Bl7 Daearyddiaeth yn dysgu am bobl y NasaKiwe sef llwyth o bobl sy'n byw yng ngaoedwig law yr Amazon yng Ngholombia, De America. Gwelodd ein dosbarth luniau o bobl y NasaKiwe a dysgom am eu bywyd bob dydd ac am eu hardal. Wedi gwneud hyn, penderfynom ni y byddem yn cysylltu gydag ysgol yn ardal y NasaKiwe trwy ddanfon fideo iddynt am ein hardal gan gynnwys gwybodaeth am ein hysgol, a bywyd bob dydd. Roeddwn i ac Oskar Bond wedi mynd ati i greu'r ffilm, ac am tua mis buom yn gweithio'n ystod ein hawr ginio. Casglom luniau a gwybodaeth gan aelodau'r dosbarth a defnyddiom Windows Movie Maker i greu'r ffilm. Mae'n fideo bellach wedi cyrraedd Colombia, ac rydym rwan yn aros am ymateb gan y disgyblion ysgol yno i weld beth sydd ganddynt hwy i'w ddysgu i ni ymhellach am eu ffordd o fyw yno. Mwynheais wneud y gwaith hwn yn fawr a dysgais lawr o'r profiad, nid yn unig am ardal y NasaKiwe ond hefyd am sut i ddefnyddio Windows Movie Maker.

From Ysgol Bro Hyddgen to Colombia

During their Geography lessons Year 7 pupils at Ysgol Bro Hyddgen have recently been learning about the NasaKiwe, a tribe of people who live in the Amazon rain forest in Colombia, South America. Our class saw photographs of the NasaKiwe people and we learned about their daily lives and their area. Having done this, we decided that we would contact a school in the area by sending a video to a school in the NasaKiwe area showing them our area including information about our school, and everyday life.

Oskar Bond and I set out to create a movie, and we worked for about a month during our lunch break. We collected photos and information from members of the class and we used Windows Movie Maker to create the film. The video has now reached Colombia, and we are awaiting a response from the school children there to see what else we can do to learn more about their way of life there. I enjoyed doing this work very much and I learned about the NasaKiwe and how to use Windows Movie Maker.

Jake Thomas

28

CYMDEITHAS MALDWYN 2016

MONTGOMERYSHIRE SOCIETY 2016

Mae hi'n blser cael cyhoeddi mai disgyblion o gampws uwchradd Ysgol Bro Hyddgen gipiodd rai o'r prif wobrau yng nghystadleuaeth Cymdeithas Maldwyn unwaith eto eleni.

Derbyniodd y disgyblion hyn ganoliaeth uchel gan y beirniaid am eu doniau ysgrifennu caboledig a'u talent arlunio.

Daeth cynrychiolydd o'r gymdeithas, Mr Bryn Davies, draw i'r ysgol ddydd Llun, 14 Mawrth, i gyflwyno'r gwobrau hael i'r disgyblion gan nodi bod disgyblion yr ysgol hon wedi gosod y safon yn uchel tu hwnt eleni. Yng ngeiriau'r Pennaeth, Mr Dafydd Jones, "rydym yn hynod o falch o'n disgyblion talentog ni ac i'r staff fu wrthi'n eu paratoi. Diolch hefyd i Gymdeithas Maldwyn am drefnu'r gystadleuaeth yma'n flynyddol."

- 1af Myfanwy Fenwick: Celf Adran B
- 2il Jaiden Braddock: Celf Adran B
Canmliaeth Uchel: Ffion Jones a Glain Lewis
- 1af Non Bleddy-Jones: Traethawd Cymraeg Adran A
- 2il Mari Elin Williams: Traethawd Cymraeg Adran A
- 1af Glain Lewis: Traethawd Cymraeg Adran B
Canmliaeth Uchel: Lliwedd Jones

We are very pleased to announce that many of our pupils at Ysgol Bro Hyddgen, Machynlleth, once again succeeded in the Montgomeryshire Society Competition this year.

These pupils were praised by the adjudicators for their Welsh writing skills and their outstanding artistic talents and many of the pupils from the school won the top prizes.

The Competition Coordinator, Mr Bryn Davies, presented the prizes and congratulated the pupils on their success stating that the standard from the school was very high again this year. The headteacher, Mr Dafydd Jones, congratulated the pupils stating that "the school was very grateful to the Montgomeryshire Society for organizing this annual competition and to the staff who work tirelessly with the pupils. We are very lucky to have such dedicated teachers and such talented pupils here at Bro Hyddgen."

- 1st Myfanwy Fenwick: Art Section B
- 2nd Jaiden Braddock: Art Section B
Highly Commended: Ffion Jones and Glain Lewis
- 1st Non Bleddy-Jones: Welsh Assignment Section A
- 2nd Mari Elin Williams: Welsh Assignment Section A
- 1st Glain Lewis: Welsh Assignment Section B
Highly Commended: Lliwedd Jones Section C

Gweithdy Argraffu

29

Yn ddiweddar cafodd disgylion dosbarth 5/6H gyfle arbennig i gydweithio gyda'r artist lleol Elin Crowley ar brosiect Celf. Pwrpas y prosiect, sydd wedi ei drefnu gan Menter Iaith Maldwyn, yw i godi ymwybyddiaeth y plant am natur unigryw ein bro ac i ddathlu yr hyn sy'n bwysig o fewn ein hardal. Cafodd y disgylion gyfle i greu stamp eu hunain a'i argraffu; bydd yr holl brintiadau gan ddisgylion y fro yn cael eu casglu a'u harddangos fel cyfanwaith arbennig er mwyn datħlu tirwedd a hanes ein hardal. Diolch yn fawr i Sioned, Cydlynydd Iaith Bro Ddyfi, am drefnu'r gweithdy arbennig hwn ac i Elin Crowley am rannu ei brwd frydedd a'i harbenigedd. Profiad gwerthfawr ac arbennig i'r plant!

Recently pupils in class 5/6h had the opportunity to work with the local artist Elin Crowley on a art project. The purpose of this project which was organised by Menter Iaith Maldwyn was to raise awareness to the pupils of the unique nature in our local area. The pupils has the opportunity to create a stamp and print it. All of the prints will be collected and displayed in a special exhibit to show the unique history of our local area. Thank you Sioned, the Bro Ddyfi Language co-ordinator for Menter Iaith for organising the event and thank you to Elin Crowley for sharing her expertise and giving the pupils such a brilliant experience.

30

Dathlu Dydd Gŵyl Dewi

Gwnaeth nifer o'r disgylion wiso yn eu gwisg traddodiadol neu grysau rygbi i ddathlu Gŵyl Ddewi ar y cyntaf o Fawrth.

Bu'r holl disbylion yn ddigon ffodus i dderbyn cacen fach gan siop Co-op i ddathlu'r diwrnod pwysig. Diolch yn fawr i staff Co-op am eu haelioni.

A number of pupils dressed up in their own clothes, welsh traditional clothes or rugby shirts to celebrate St David's Day.

The pupils were very fortunate to receive a cake from Co-Op to celebrate the important day. Thank you to the Co-Op staff for their generosity.

Llwyddiant CFfI

Llongyfarchiadau mawr i Dyfan Parry Jones o flwyddyn 11 am lwyddo i ennill y teitl "Actor Gorau Cymru" yng nghystadleuaeth Drama'r Ffermwyr Ifanc. Aeth Clwb Bro Ddyfi i'r rownd derfynol i gynrychioli Maldwyn yn y Stiwt yn Rhosllannerchrugog ac roedd Dyfan yn un o'r criw hynny. Da iawn ti Dyfan!

Huge congratulations to Dyfan Parry Jones from Year 11 who succeeded in winning the title of "Best Actor in Wales" in the Young Farmer's drama competition. The Bro Ddyfi club went to the final round to represent Montgomeryshire in Rhosllannerchrugog and Dyfan was one of the team. Congratulations Dyfan!

Cyngor Ysgol Uwchradd—Secondary Campus School Council

31

Mae'r cyngor ysgol wedi bod yn brysur yn trafod dyddiau codi arian tebyg i'r un llwyddiannus a gafwyd i godi arian ar gyfer elusen epilepsi.

Penderfynwyd y byddai diwrnod di-wisg ysgol yn cael ei gynnal ar ddiwrnod olaf y tymor i godi arian ar gyfer adnewyddu'r neuadd. I gyd-fynd â hyn bydd cystadleuaeth *Strictly Come Dancing* yn cael ei chynnal yn y neuadd er mwyn ychwanegu at y gronfa, gydag athrawon yn cystadlu yn erbyn ei gilydd ac ar y cyd ag aelodau o'r Chweched Dosbarth.

Mae awgrymiadau gan y disgylion hefyd wedi eu trafod fel yr angen i gael copi digidol o fwydlen y ffreutur o gwmpas yr ysgol a chael crysau ymarfer corff sydd fwy addas ar gyfer tywydd oer.

The school council have been busy discussing fund raising days like the successful non uniform day held to raise money for an epilepsy charity.

Another non uniform day has been arranged for the end of term and a Strictly Come Dancing competition will be held in the hall in order to raise money to renovate it. Teachers will compete against each other, with members of the 6th form, to entertain the audience.

Student recommendations were also discussed such as the need for electronic copies of the canteen menu to be displayed around the school and new physical education clothing that is more suitable for cold weather.

32 COBWEB - Taith Groeg

Llongyfarchiadau i'r disgublion hynny sydd wedi ennill y gystadlueth COBWEB ac yn cynrychioli'r ysgol mewn ymweliad i wlad Groeg yn yr Haf.

Congratulations to the pupils who have won the COBWEB competition and will represent the school by visiting Greece this Summer

Llongyfarchiadau i'r dysgwyr canlynol ar eu llwyddiant a chael eu dewis i gymryd rhan mewn cynllun cyfnewid rhwng Ysgol Bro Hyddgen ac Ysgol Uwchradd Litochoro yng ngwlad Groeg;

- Cerys Hickman
- Jack Evans
- Rose Williamson
- Lauren Watts
- Tomos Chick
- Lucy Jenkins
- Kiran Ingham
- Teal Higgins

Gofynnir i ddysgwyr gyfathrebu gyda dysgwyr Groegaidd trwy Skype er mwyn cynllunio gweithgareddau ac i greu cysylltiad rhwng y ddwy ysgol. Bydd y dysgwyr yn teithio i wlad Groeg ar yr 11eg o Orffennaf i gasglu data am y biosffer yng Wlad Groeg. Ym mis Medi, bydd dysgwyr Groegaidd yn teithio i Gymru i ymweld â'r ysgol.

Congratulations to the following students on their achievement and for being chosen to take part in an exchange programme between Ysgol Bro Hyddgen and Litochoro High School in Greece;

- Cerys Hickman
- Jack Evans
- Rose Williamson
- Lauren Watts
- Tomos Chick
- Lucy Jenkins
- Kiran Ingham
- Teal Higgins

Students will be required to communicate with Greek students via Skype, in order to plan activities and to create a link between both schools. These students will travel to Greece on the 11th of July to capture data about the Greek biosphere. In September, Greek students will travel to Wales and visit the school.

Rebecca Herbert – un o fflatograffwyr ifanc mwyaf llwyddiannus y wlad

33

Rebecca Herbert – un o fflatograffwyr ifanc mwyaf llwyddiannus y wlad

Rebecca Herbert – one of the country's most successful young photographers

NACE yw y Gymdeithas Genedlaethol Plant Galluog a Dawnus, ac mae Rebecca Herbert, disgylb 15 mlwydd oed o Ysgol Bro Hyddgen, Machynlleth, wedi'i henwi'n un o 20 fflatograffydd sydd wedi bod yn llwyddiannus yng nghystadleuaeth fflatograffiaeth ryngwladol NACE 2016. Thema'r gystadleuaeth eleni oedd *Egni a cyflwynodd* Rebecca fflatograff o'i chi anwes yn rhedeg ar lan y môr. Canmolodd Mr Alex Roberts, ei hathro Celf, ddawn a brwdfrydedd Rebecca: "Mae Rebecca'n fflatograffydd brwdfrydig a meddylgar, ac mae cyfansoddiad arbennig i'r fflatograff gyflwynodd i'r gystadleuaeth hon sy'n gynrychiolaeth hyfryd o 'Egni'. Mae'n wych bod ei thalentau wedi'u cydnabod gan NACE, ac rydym yn falch iawn fel ysgol i fod wedi gallu sicrhau'r cyfle hwn i dalentau Rebecca gael eu canmol ar lefel mor uchel."

National Association for Able Children in Education

NACE is the National Association for Able Children in Education, and Rebecca Herbert, a 15 year old pupil at Ysgol Bro Hyddgen, Machynlleth has just been named as one of the 20 finalists in NACE's 2016 international photography competition. The theme for this year's competition was Energy and Rebecca submitted a photograph of her pet dog running on the sea-shore. Mr Alex Roberts, Rebecca's Art teacher at Ysgol Bro Hyddgen, praised Rebecca's work and commended the level of talent shown by her: "Rebecca is an enthusiastic and thoughtful photographer who has submitted a photograph for this competition which was well-composed, and an excellent representation of 'Energy'. It is very pleasing for her to have her talents acknowledged in this way, and we're very proud as a school that we've been able to provide this opportunity for Rebecca's talents to be commended at such a high level". The NACE judging panel said: "We were once again overwhelmed with the response to the photography competition. Schools had really risen to the challenge and provided us with a tough competition to judge. Photos ranged from the elegant to the evocative, the quirky to the quizzical. We did have some very well deserving winners but also couldn't resist designating a number of highly commended, such was the quality. It was a delight to see the talent represented from such a wide range of ages and great to see the enthusiasm for photography amongst young people."

34 Beth yw COBWEB ?

Mae COBWEB, y Citizen OBservatory WEB, yn gynllun sy'n defnyddio *Gwyddoniaeth Gwerin* (*Citizen Science*) sef galluogi dinasyddion i gasglu gwybodaeth amgylcheddol drwy ddefnyddio teclynnau symudol. Bydd y wybodaeth a gesglir yn addas i'w ddefnyddio mewn ymchwil gwyddonol, gwneud penderfyniadau a llunio polisi. Mae COBWEB yn ddibynnol ar yr hyn a elwir yn 'dorfdarddu' (crowdsourcing) sef casglu data gan dorf amhenadol o bobl.

Beth yw Gwyddoniaeth Gwerin?

Gellir diffinio 'gwyddoniaeth gwerin' yn eang fel cyfraniadau gwirfoddolwyr i wyddoniaeth. Mae'r dull yma o gynnal ymchwil gwyddonol yn dod yn fwyfwy poblogaidd, gan y gellir casglu toreh o wybodaeth yn gyleus. Yn ogystal mae datblygiadau mewn technolegau symudol wedi gwneud gwyddoniaeth gwerin yn ymarferol fel modd o ymchwilio.

Pam cymryd rhan?

Mae COBWEB angen 'gwydonwyr gwerin' sy'n awyddus i gymryd rhan yn y gweithgareddau ymchwil yma yn ardal Biosffer Dyfi. Nid yn unig y gallech gyfrannu gwybodaeth ond gallech hefyd weld eich cyfraniadau chi ochr yn ochr â data'r 'dorf'.

Beth yw Biosffer Dyfi?

Mae ardaloedd Biosffer yn safleoedd sydd wedi eu dynodi dan raglen Bobl a'r Biosffer UNESCO i hyrwyddo datblygu cynaliadwy ar sail ymdrechion cymunedol a gwyddoniaeth safonol.

Biosffer Dyfi yw'r cyntaf yng Nghymru, un o 631 ardal debyg mewn 119 gwlad ar draws y byd.

Mae'r ardaloedd o gwmpas afon Dyfi yn gartref i rai o dirluniau nodedig a bywyd gwyllt gorau Ewrop. Er hynny nid yw'r rhan fwyaf o Fiosffer Dyfi'n ardal o gadwraeth ond yn hytrach yn fan lle mae bobl yn byw ac yn gweithio.

What is COBWEB?

35

The Citizen Observatory Web is a project concerned with enabling citizens to collect environmental data using mobile devices. These data will be suitable for use in research, decision making and policy formation. COBWEB relies on what is known as crowdsourcing; information (data) collected by an undefined 'crowd' of people.

What is citizen science?

Citizen science can broadly be defined as the involvement of volunteers in science. It is becoming an ever more popular method of performing scientific research because large amounts of data can be collected. Advances in mobile technologies make citizen science increasingly viable as a research tool.

Why take part?

COBWEB needs aspiring citizen scientists to participate in its research activities. Not only can you contribute data, you can also see your contributions online alongside the rest of the crowd's data.

The Dyfi Biosphere

Biosphere Reserves are sites registered under UNESCO's Man and the Biosphere programme to

promote sustainable development based on local community efforts and sound science.

The Dyfi Biosphere is the first in Wales, one of 631 biosphere reserves in 119 countries all over the world. The areas around the river Dyfi host some of the finest examples of special landscapes and wildlife areas in Europe. However, most of the Dyfi Biosphere is not a conservation area, simply places where people live and work.

36

Adran Addysg Gorfforol

Cofiwch ein dilyn ar Twitter! @AGHyddgenPE

Llongyfarchiadau i ferched BL.10 a BL.12 ar eu llwyddiant yn y Gyngrair Pêl-rwyd ym Machynlleth.

Llongyfarchiadau i Ellie Hinge am ennill y gystadleuaeth Siot. Pob lwc i ti yn cynrychioli Powys yng Nghwmbran.

Llongyfarchiadau i'r merched a gyfranodd yn yr Eisteddfod. Llwyddodd grŵp Fflach ennill y gystadleuaeth ddawns Hip/Hop BL.7-9. Llongyfarchiadau i Myfanwy Fenwick a ennillodd y ddawns unigol BL.7-9. Da iawn!

Llongyfarchiadau i Flynyddoedd 7,8 a 9 am gystadlu yn Nhwrnament Pêl-rwyd y Sir. Llongyfarchiadau arbennig i FL.9 am ddod yn drydydd.

Congratulations to the girls in Year 10 and Year 12 on their success in the Machynlleth Netball League.

Congratulations to Ellie Hinge on winning the Shot Put competition. Good luck to you representing Powys in Cwmbran.

Congratulations to everyone who competed in the Eisteddfod. Fflach won the 7-9 Hip/Hop Dance competition. Myfanwy Fenwick also won the individual dancing competition 7-9. Well done!

Congratulations to Year 7,8 and 9 for competing in the Powys Netball Tournament. Well done to Year 9 for coming 3rd.

Adran Addysg Gorfforol

Cofiwch ein dilyn ar Twitter! @AGHyddgenPE

37

Llongyfarchiadau i dim Rygbi Blwyddyn 10 ac 8 a fu'n cystadlu yn rownd nesaf Plat Gogledd Cymru.

Congratulations to all in Years 8 and 10 who represented the school in the next round of the North Wales Cup

Tîm buddugol Pêl-droed Bl10 yn curo Ysgol Tywyn 4-1.

The victorious Year 10 football team that beat Ysgol y Tywyn 4-1

Tîm Cyntaf Rygbi Chweched a fu'n cystadlu yn erbyn Penweddig, Y Berwyn a Choleg Meirion Dwyfor y tymor hwn.

The 1st XV that competed against Penweddig, Y Berwyn and CMD this term

Da iawn i flynyddoedd 9 a 10 am gyrraedd y rownd derfynol yn nhwrrnament Pêl Fasged Gogledd Powys yn Llanidloes. Roedd yr ysgol yn cystadlu yn erbyn Llanidloes, Croesoswallt, Y Drenewydd, Llanfyllin a Chaerneirion. Gwnaeth blwyddyn 10 yn hynod o dda o gofio mai twrnament ar gyfer Blwyddyn 11 ydoedd.

Well done to the Year 9 and 10 team who reached the North Powys Basketball competition. The school competed against Llanidloes, Welshpool, Newtown, Llanfyllin, Caerneirion. Year 10 did exceptionally well considering it was a tournament for Year 11.

38 Radio Bro Hyddgen

*Mae eich radio ysgol
eich angen chi!*

*Your school radio needs
you!*

Cafodd Radio Bro Hyddgen ei sefydlu yn 2012 gydag arian gan Fwrdd yr Iaith a hefyd cronfa datblygu'r ysgol gyda'r nod o hyrwyddio'r iaith Gymraeg a hefyd rhoi'r cyfle i blant greu rhagleni radio eu hunain.

Rydym yn gofyn am gymorth gyda rhedeg yr orsafr radio. Rydym yn gofyn am unigolion sydd yn fodlon bod yn gyfrifol am y radio yn ystod amser egwyl yn ystod yr wythnos i ddewis amrywiaeth o ganeuon addas a darllen y newyddion hefyd. Ar ddydd Gwener, bydd yna sioe arbennig a fydd yn cynnws cyfweliadau, y newyddion a hefyd gwybodearth o'r tywydd gan ddenfyddio gorsaf dywydd yr ysgol.

Pe byddwch yn hoffi helpu, gallwch gysylltu gyda Ieuhan, Oskar neu Mr Tomi Rowlands er mwyn creu amserlen o bwy fydd yn gyfrifol am ba gyfnodau egwyl.

Radio Bro Hyddgen was established in 2012 using money from the Welsh Language Board but also the schools development fund with the aim of promoting the use of the Welsh Language in the school and to give pupils the opportunity of creating their own radio shows.

What we are asking for is assistance with running the radio station. We are asking individuals who will be willing to volunteer 1 break time during the weekday each to turn on the radio, play a range of music from Welsh, English and classical music but also to read out some news. On Fridays there will be a special show with more debating, talking, news but also information from the school weather station to say what the weather is.

If you're interested you can contact Ieuhan, Oskar or Mr Tomi Rowlands in order to put together a timetable of responsibility.

Year 12 Dr Faustus Theatre Trip

39

Report from Emma Ames on the English Department's theatre trip to see Dr Faustus

Last month, the Year 12 English Literature AS Level class had the rare privilege of seeing Dr Faustus by Christopher Marlowe as part of their AS level course.

The Swan Theatre, owned and used by the Royal Shakespeare Company is a space that has been dedicated to orchestrating plays of William Shakespeare and other renowned Elizabethan playwrights.

The play itself was performed by brilliant actors and after studying it for a few months in school, it was fascinating to experience the new and different interpretations from the director.

The beginning of the play was particularly interesting as two actors stood facing each other, in identical costumes, and both lit a match. We didn't know at the time, but Ms Currie discovered soon after the trip, that whoever's match went out first was doomed to play the damned Doctor! This meant both actors knew the parts of Dr Faustus and Mephistopheles which we found very impressive.

The play received excellent reviews: "vibrant, pacy and at times, almost aggressive." and "a production that bristles with originality and vision." The Year 12 English students were certainly not disappointed by the four star performance.

Emma Ames

@brohyddgen

40

