
bbc.co.uk/cymru/raw

Cynnwys

1 Cyflwyniad
• Gair o Groeso a chyflwyniad i RaW: darllenwch ein hawgrymiadau ar gyfer eich canolfan

• Sut mae defnyddio’r Pecyn hwn

2 Cefndir RaW
• Pwy a Pham? – proffiliau personol a chyffredinol o ddefnyddwyr o astudiaethau peilot, gydag

ystadegau a gwybodaeth ddefnyddiol am lythrennedd

• Trosolwg o RaW – cipolwg ar yr ymgyrch tair blynedd

3 RaW Ymarferol
• Cyfnod 1: Potensial RaW – awgrymiadau ymarferol a manylion am adnoddau: popeth sydd angen

i chi ei wybod i gychwyn ar eich ymgyrch RaW

• RaW Ar-lein – canllaw i’r hyn y gall defnyddwyr ei ddisgwyl

• Llinell Ffôn a Hyfforddiant Personol RaW – sut mae’n gweithio a’r hyn y gall yr ymgynghorwyr
ei gynnig

4 Cwisiau RaW
• Cwisiau RaW – awgrymiadau ar sut mae trefnu digwyddiad a chynnal cwisiau

5 Beth Nesaf?
• Cyfnod 2: Diddordebau Raw – mwy o adnoddau a syniadau ar gyfer eich canolfan

• Trywydd RaW – llwybrau personol drwy’r ymgyrch

6 Cysylltwch
• Bywyd ar ôl RaW – mwy o adnoddau ar gyfer defnyddwyr

• Cysylltiadau RaW – sut mae cysylltu â thîm RaW

DIOLCH YN FAWR i chi am gofrestru fel canolfan
RaW. Rydych chi nawr yn rhan o ymgyrch o bwys
gan y BBC i wneud darllen ac ysgrifennu yn rhywbeth
i bawb. Does dim pwysau a dim gwerthu caled – dim
ond dewis helaeth o adnoddau a chefnogaeth oddi
wrth y BBC i helpu’ch ymgyrch RaW i lwyddo.

Prif amcan RaW

Rydyn ni’n gobeithio ysbrydoli’r 12 miliwn o
oedolion yn y gwledydd hyn sy’n cael trafferth yn
ddyddiol gyda’u sgiliau darllen ac ysgrifennu. Gyda’n
gilydd gallwn helpu darllenwyr canolig eu gallu i lenwi
ffurflenni, darllen er mwyn pleser a theimlo’n hyderus
yn eu sgiliau darllen ac ysgrifennu.

Dewiswch chi: Mae yna raglenni teledu, cwisiau,
cylchgronau a llyfrau, heb sôn am RaW ar-lein. I
ddechrau, gadewch i bobl wybod beth sydd ar
gael – dechreuwch hyrwyddo!

Awgrymiadau sut y gall canolfan
RaW arbed amser

• Manteisiwch ar yr hyn sydd eisoes yn cael ei gynnal
ar y lefel leol neu genedlaethol, er enghraifft,
Diwrnod Byd-eang y Llyfr.

• Dechreuwch yn araf – efallai creu cornel RaW sy’n
cynnwys gwybodaeth, cardiau crafu a phosteri.

• Hyrwyddwch ddarllediadau arbennig y BBC, fel Test
the Nation a Star Spell. Rhowch nhw ar y sgrîn os
oes gennych chi sgrîn deledu fawr!

• Y ganolfan yw’ch lleoliad, felly defnyddiwch
adnoddau rydych chi’n teimlo’n gyfforddus â nhw –
cwis, defnyddiau ar-lein, cornel hyrwyddo RaW yn
hysbysebu rhaglenni teledu a radio.

Rhowch adborth i ni

Peidiwch â bod yn swil – dywedwch wrthon ni os
yw’r hyn rydych yn ei wneud yn gweithio a
manteisiwch ar lwyddiannau pobl eraill.

I wneud hyn, defnyddiwch adran ymgyrch gwefan
RaW ar bbc.co.uk/cymru/raw/mwy/ymgyrch
neu gylchlythyr RaW. Efallai yr hoffai’ch gorsaf radio
neu deledu’r BBC yn lleol roi sylw i’ch canolfan ar
waith.

Cofiwch – mae defnyddiau RaW wedi eu cynllunio i
gyflwyno pobl i sgiliau newydd heb iddyn nhw hyd yn
oed sylweddoli hynny. Bydd pob gweithgaredd yn
symud pobl ymlaen a bydd y BBC yn parhau i gynnig
cyngor a chefnogaeth.

Fel canolfan RaW, bydd manylion eich lleoliad ar gael
ar-lein ar bbc.co.uk/cymru/raw/mwy a thrwy linell
ffôn RaW, 08000 150 950, ar gyfer y rhai sy’n
chwilio am weithgareddau yn eu hardal. Cofiwch ofyn
am siaradwr Cymraeg.

Dyma’r ymgyrch lythrennedd fwyaf erioed a
gynhaliwyd gan y BBC. Darllenwch y pecyn ac ymlaen
â chi!

Tîm Raw Cymru

Croeso RaW

Rhan 1 Cyflwyniad

Cyngor Cyflym Raw

Gadewch i bobl wybod fod RaW yma..

bbc.co.uk/cymru/raw

Dyw RaW ddim yn ymwneud ag ymuno â chyrsiau
neu fynd yn ôl i’r ysgol.

Mae’r ymgyrch yn cynnig amrywiaeth eang o
adnoddau a gweithgareddau y gall pobl eu mwynhau
yn eich canolfan RaW tra’n gwella’u lefelau darllen ac
ysgrifennu yr un pryd.

Yn gynwysedig yn y pecyn mae’r holl wybodaeth y
bydd arnoch ei hangen am yr ymgyrch, a’r
amrywiaeth o adnoddau a gweithgareddau y gallwch
bicio i mewn ac allan ohonyn nhw. Gellir llungopïo’r
tudalennau ac maen nhw wedi eu rhannu’n adrannau
hylaw ar gyfer eu defnyddio’n hawdd, a byddwch yn
derbyn darnau ychwanegol cyn pob cyfnod newydd
yn yr ymgyrch.

Mae’r amrywiaeth o adnoddau RaW yn helaeth:
Pigion RaW i’ch helpu i ddewis llyfrau Cymraeg
addas; cylchgrawn Raw (Saesneg), yn llawn straeon
am y ‘sêr’, cwisiau ac eitemau nodwedd, i gwisiau
RaW sy’n cynnwys rowndiau am chwaraeon,
cerddoriaeth, gwybodaeth gyffredinol a chwaraeon
geiriol yn Saesneg mae DVD EastEnders
rhyngweithiol arbennig sy’n mynd â chi tu ôl i’r llenni
ar set y gyfres sebon hon gan y BBC.

Mae RaW ar-lein yn wefan ar ffurf cylchgrawn sy’n
newid yn wythnosol, gyda gweithgareddau, cwisiau,
holiaduron personoliaeth a dysgu, tra bod llinell ffôn
RaW yn rhoi unigolion mewn cysylltiad â ‘hyfforddwr’
ffôn fydd yn eu cefnogi a’u helpu i gyrraedd targedau
ymarferol.

Os oes gennych unrhyw gwestiynau, mae gwybodaeth
ar y dudalen Cysylltiadau yng nghefn y pecyn neu
cysylltwch â thîm RaW.

E-bost: rawcymru@bbc.co.uk
Ffôn: 020 8752 6777

Sut mae defnyddio’r pecyn hwn

Adran 1 Cyflwyniad

bbc.co.uk/cymru/raw

Mae’n bwysig sylweddoli pwy fydd yn dod trwy’r
drws a pham

Bydd rhai pobl yn dod i mewn yn betrusgar (er
gwaethaf gwahoddiad neu ymwybyddiaeth o RaW).
Mae’r ffaith y gallen nhw fod yn eich canolfan beth
bynnag (ar gyfer defnyddio’r we, cael diod neu
gymryd rhan mewn cwis) yn un o brif atyniadau
ymgyrch RaW.

Mae astudiaeth peilot RaW wedi dangos pa fathau o
bobl a allai gael budd o RaW ac mae rhai
astudiaethau achos wedi eu rhestru dros y dudalen.
Mae hefyd wedi datgelu rhai pwyntiau diddorol:

• Dywedodd pawb eu bod yn frwdfrydig dros RaW
unwaith eu bod wedi dod dros y rhwystr cyntaf.

• Mae’r rhan fwyaf yn darllen papurau tabloid,
cylchgronau fel Hello neu fywgraffiadau hawdd eu
darllen. Roedd erthyglau byrion fel y dudalen
broblemau neu horosgopau yn hynod boblogaidd.

• Dywedodd y rhan fwyaf eu bod yn cael trafferth
cyflawni tasgau cyffredin bob dydd (ysgrifennu
llythyrau, llenwi ffurflenni ac yn y blaen).

Proffil o’r gynulleidfa

Mae RaW wedi ei anelu at oedolion sydd â’u sgiliau
llythrennedd yn Lefel Mynediad 3 a Lefel 1 ar y
Cwricwlwm Llythrennedd Craidd Oedolion – fe allan
nhw ddarllen ac ysgrifennu’n gymwys ddigon ond heb
fod yn ddarllenwyr hyderus neu brofiadol.

Mae 12.1 miliwn o oedolion yn y DU – nifer cyfartal
o ddynion a gwragedd – yn ffitio i’r categori hwn.

Mae llai nag un o bob deg yn dod o gefndir ethnig
lleiafrifol, ond bydd dysgwyr ESOL yn cael budd o’r
adnoddau a bydd llinell ffôn RaW yn cyfeirio
oedolion tuag at y ddarpariaeth addas.Yn yr un
modd, bydd y llinell ffôn yn cyfeirio dysgwyr dyslecsig
at gyfleon addas.

Mae’r gynulleidfa’n fwy tebygol o ddod o gefndiroedd
economaidd-gymdeithasol is ond mae yna
gynrychiolaeth sylweddol o’r lefel broffesiynol/rheoli.

Pwy a Pham?

Adran 2 Cefndir RaW

Cyngor Cyflym RaW

Byddwch mor groesawgar â
phosibl – mae defnyddwyr yn chwilio
am anogaeth.

bbc.co.uk/cymru/raw

Proffiliau personol RaW

• Mae Manisha yn 35 oed ac mae hi wedi dechrau ar
swydd newydd wych sy’n golygu bod angen iddi
gyfathrebu gyda chydweithwyr a busnesau eraill.
Mae ei darllen a’i hysgrifennu yn ddigonol ond
mae’n poeni bod ffyrdd gwell o ysgrifennu llythyrau
ac e-byst i gyfleu ei neges yn well.

• Mae Shane yn ddyn yn ei dridegau canol, yn
ymroddedig i’w deulu, ac mae’n gweithio fel gyrrwr
dosbarthu. Rhoddodd ffrind y daflen RaW iddo gan
awgrymu ei fod yn mynd i sesiwn gan ei fod nawr
yn cael peth anhawster wrth helpu ei fab hynaf (13
oed) gyda’r darllen mae’n ei gael o’r ysgol. Mae
eisiau gallu cadw i fyny â’i fab ac osgoi mynd trwy’r
un embaras gyda’i blentyn ieuengaf.

• Mae Sheila yn 49 oed. Collodd ei mab a’i merch yng
nghyfraith mewn damwain a chafodd ei gadael i fagu
ei hwyres, Sophie, a oedd yn ddim ond saith oed ar
y pryd. Penderfynodd ddiweddaru ei sgiliau (roedd
wedi gadael yr ysgol â dim ond ychydig o
gymwysterau) fel y gallai helpu Sophie â’i gwaith
ysgol. Mae Sheila wedi bod ym mynd i’w chanolfan
gymunedol leol ac mae nawr yn datblygu hoffter
gwirioneddol o ddarllen.

• Mae Jon yn ei ugeiniau cynnar. Gadawodd yr ysgol â
thri TGAU a dechreuodd ar brentisiaethau mewn
nifer o wahanol sectorau ond ni orffennodd yr un
ohonyn nhw. Gweithiodd mewn stordy nes ei fod
yn 20 oed a hefyd bu’n gweithio mewn ffatri.Yna
aeth ymlaen drwy gyfrwng cynllun y Fargen
Newydd i weithio i’r rheilffyrdd lleol, ond dyw’r
gwaith ddim yn ddibynadwy. Mae’n gobeithio
ailhyfforddi ar gyfer gyrfa a fyddai’n rhoi cyflog
rheolaidd dibynadwy iddo.

Pwy a Pham? (parhad)

Adran 2 Cefndir RaW

bbc.co.uk/cymru/raw

Mae RaW yn ymgyrch tair blynedd sy’n amcanu i
wella sgiliau llythrennedd cyffredin mewn amgylchedd
sy’n gyfeillgar i’r defnyddiwr. Mae yna elfennau
parhaol ar-lein y gellir picio i mewn ac allan ohonyn
nhw, a gweithgareddau sydd wedi eu bwriadu’n fwy at
gyfnodau mwy penodol. Does dim man cychwyn na
man gorffen penodol.

Bydd gan bob cyfnod RaW bwyslais penodol.

Cyfnod 1: Potensial RaW

Hydref 2005– Chwefror 2006

• Cyfnod codi ymwybyddiaeth pryd bydd oedolion yn
cael eu hannog i ddarganfod eu lefelau llythrennedd
mewn ffordd anffurfiol trwy’r teledu a’r radio, ar-
lein a gyda’r cylchgrawn a DVD RaW sydd am
ddim.

• Bydd cwisiau RaW yn chwarae rhan allweddol
mewn denu defnyddwyr i ganolfannau RaW.

• Bydd llinell ffôn RaW yn darparu gwasanaeth
hyfforddi un-i-un hanfodol. Cofiwch ofyn am
siaradwr Cymraeg.

• Bydd y gwasanaeth ar-lein yn cael ei hybu’n drwm
ar y teledu a radio ac mewn canolfannau RaW.

• Mae ymwybyddiaeth a’r awydd i symud ymlaen yn
rhan allweddol o gyfnod cyntaf RaW. Fe fyddwn yn
helpu pobl i benderfynu lle maen nhw a lle maen
nhw eisiau mynd.

Trosolwg o RaW

Adran 2 Cefndir RaW

Cyngor Cyflym RaW

Mae RaW yn ymwneud â chamau dysgu
bychain, nid camau addysgol breision – dyw
hi byth yn rhy hwyr i ymuno â’r ymgyrch.

bbc.co.uk/cymru/raw

Cyfnod 2: Diddordebau RaW
Mawrth 2006 – Chwefror 2007

• Cyfnod wedi ei seilio ar ddiddordebau pobl, yn
hybu detholiad o lyfrau newydd adloniadol ac
amserol ar gyfer darllenwyr canolig.

• Bydd yr elfen o gymryd rhan yn cynnwys
digwyddiadau sy’n berthnasol i chwaraeon gyda
‘Pigion Raw’ (‘RaW Recommends’), ‘Llyfr i mi, llyfr i
ti’ (‘RaW Swaps’), ‘Darllen RaW’ (‘RaW Reads’) a
‘Straeon RaW’ (‘RaW Stories’).

• Bydd llyfrau newydd, rhaglenni ac adnoddau eraill,
yn cynnwys adran arbennig ar-lein, i gyd yn
uchafbwyntiau’r cyfnod hwn.

Cyfnod 3: Plant RaW
Mawrth 2007–2008

• Mae’r cyfnod olaf hwn wedi ei fwriadu ar gyfer
darllen gyda phlant.Wedi ei gynllunio ar gyfer
rhieni, neiniau a theidiau, brodyr a chwiorydd a
gofalwyr, bydd yn ceisio creu amgylchedd diogel yn
y cartref, yn yr ysgol, mewn llyfrgelloedd a chaffis lle
gellir datblygu hoffter o ddarllen ac ysgrifennu.

• Bydd cynlluniau darllen a rhestrau llyfrau Raw yn
cael eu hanelu at deuluoedd.

• Bydd canolfannau RaW yn cael eu hannog i gynnal
gweithgareddau dysgu i deuluoedd a digwyddiadau
lleol i hyrwyddo’r cyfnod hwn.

• Unwaith eto bydd RaW yn cael sylw ar y teledu a’r
radio, ar-lein ac mewn mannau eraill.

Trosolwg o RaW (parhad)

Adran 2 Cefndir RaW

bbc.co.uk/cymru/raw

I gael RaW i weithio yn ystod y cyfnod cyntaf hwn,
rhowch gynnig ar y canlynol:

• Cynhaliwch gwis RaW: mae hon yn ffordd
ddelfrydol i gynnal digwyddiad sydd ddim yn
fygythiol o gwbl ond yn cynnig awgrymiadau
bychain a chwestiynau difyr gyda thro llythrennedd
ynddyn nhw.

• Denwch bobl i ddefnyddio RaW ar-lein:
bbc.co.uk/cymru/raw

• Hybwch hyfforddi ar y ffôn trwy linell ffôn Raw:
08000 150 950. Cofiwch ofyn am siaradwr
Cymraeg.

Cyfnod 1: Potensial RaW

Rhan 3 RaW Ymarferol

bbc.co.uk/cymru/raw

DVD EastEnders (yn Saesneg)

Canllaw i Albert Square trwy lygaid yr actorion.
Galwch i mewn i’r Queen Vic neu rhannwch
newyddion am y Slaters.Ym mhob lleoliad bydd y
cyflwynydd yn rhoi peth cefndir ac yn gofyn cwestiwn
wedi ei seilio ar lythrennedd. Bydd atebion cywir yn
datgloi darn clasurol o archif EastEnders. Mae yna
sesiwn adborth defnyddiol os yw gwylwyr eisiau
unrhyw help wedyn.

Gall canolfannau RaW archebu hyd at 40 o gopïau
o’r DVD i’w defnyddio fel gwobrau ac ati trwy gydol
Cyfnod 1. Bydd y llinell ffôn yn cyfeirio pobl atoch i
ddod o hyd i sut y gallan nhw ennill DVD. Rydyn ni’n
awgrymu eich bod yn cadw hyd at bump copi fel
adnoddau y gellir eu rhannu a’ch bod yn defnyddio’r
lleill fel pethau i’w rhannu neu eu cyflwyno’n wobrau
mewn digwyddiadau a gweithgareddau.

Awgrymiadau

• Rhowch y DVDs fel gwobrau mewn cwisiau.

• Defnyddiwch nhw fel symbyliad i annog pobl i
fynychu digwyddiad. Rhowch nhw i oedolion sydd
wedi cwblhau gweithdy neu sesiwn gyda chi.

• Gwyliwch y DVD fel grŵp a rhowch gynnig ar y
cwisiau gyda’ch gilydd.

Tiwnio i’r teledu a radio

Trwy gydol yr hydref bydd EastEnders a Doctors
yn cynnwys straeon am lythrennedd.

Bydd gorsafoedd radio’r BBC hefyd yn hyrwyddo
gwefan a llinell ffôn RaW.

Awgrymiadau

• Hyrwyddo’r rhaglenni gyda phosteri a thaflenni.

• Caiff mwy o raglenni eu cyhoeddi ar y wefan, felly
cadwch olwg.

Cyfnod 1: Potensial RaW

Rhan 3 RaW Ymarferol

bbc.co.uk/cymru/raw

Defnyddiau hyrwyddo

Cardiau crafu RaW (Saesneg) – ar y cardiau hyn mae
cwestiynau bach pryfoclyd RaW yn ogystal â rhif y
llinell ffôn ac URL y wefan, a gallwch eu dosbarthu
mewn digwyddiadau i godi ymwybyddiaeth.

Posteri RaW (maint A3) – defnyddiwch nhw i
hybu’ch cwis RaW, eich cornel RaW neu raglenni
teledu a radio sy’n ymwneud â RaW, er mwyn
hysbysu defnyddwyr o RaW ar-lein – a dweud y gwir
i hybu unrhyw weithgaredd RaW.
Mae lle gwag yng nghanol y poster lle gallwch chi
ysgrifennu manylion am eich canolfan ac amserau
digwyddiadau i ddod. (Gallwch archebu hyd at dri
phoster i bob canolfan, gyda fersiwn ar-lein y gallwch
ei lwytho i lawr.)

Sticeri RaW – rhowch nhw i staff a’r rhai sy’n
cymryd rhan, glynwch nhw ar lyfrau, cyfrifiaduron,
neu unrhyw beth a fynnwch. (Mae sticeri’n cael eu
cynnwys yn y pecyn hwn.)

Arbedwr sgrîn ac eiconau y gellir eu
llwytho i lawr – ewch i adran ymgyrch y wefan i
lwytho i lawr arbedwr sgrîn RaW ac eiconau cysylltu
â gwefannau er mwyn hybu RaW ar-lein.

I archebu adnoddau

I archebu unrhyw adnoddau, defnyddiwch system
bartner cofrestru ar-lein y BBC ar
bbc.co.uk/cymru/raw/mwy/ymgyrch, neu ffoniwch
08000 150 950 os nad oes gennych fodd i fynd ar-
lein. Cofiwch gyfrinair eich canolfan!

Cyfnod 1: Potensial RaW

Adran 3 RaW Ymarferol

Cyngor Cyflym RaW

Cynhaliwch gwis neu sesiwn ar-lein – byddwch
greadigol gydag adnoddau hyrwyddo RaW.

bbc.co.uk/cymru/raw

Ydych chi'n gwneud y gorau o'ch Cymraeg? Mae
gwefan RaW Cymru yn annog pobl i fynd ati i wella'u
darllen a'u hysgrifennu. Beth am gael hwyl gyda'n
holiadur ysgafn? Neu beth am fwrw golwg dros rai
o'n hoffer iaith arbennig?

Rydym hefyd wrthi'n datblygu ystod o weithgareddau
cyffrous ar-lein.

Mae’r adran Cam wrth Gam (gweler y dudalen nesaf)
yn rhoi syniad i staff canolfan RaW beth mae
defnyddwyr yn ei feddwl o RaW ar-lein. Mae’r safle
yn hawdd ei defnyddio ond mae adnoddau ar-lein
bob amser yn gweithio orau gydag ychydig gymorth
caredig ac arbenigedd.

Mae canolfannau RaW yn cael eu hannog i gynnal
sesiynau ar-lein gyda staff sydd wrth law i roi hyder i
ddefnyddwyr ac i hyrwyddo’r wefan yn gyffredinol.
Mae yna ddwy ran i’r wefan – un i ddefnyddwyr ac un
i ganolfannau.

bbc.co.uk/cymru/raw
Gall defnyddwyr ddewis o amrywiaeth o gemau,

cwisiau a gweithgareddau i helpu gwella’u sgiliau
darllen ac ysgrifennu. Fe allan nhw hefyd ddarganfod
pa ganolfannau sydd yn eu hardal.

bbc.co.uk/raw/mwy/ymgyrch
Gall canolfannau RaW ddefnyddio adran ymgyrch

y wefan i roi adborth am sut mae eu rhan nhw yn yr
ymgyrch yn mynd a chael gafael ar wybodaeth
newydd a ddarperir gan dîm RaW.

• Mae yna hefyd ddolen sy’n cysylltu â’r cylchlythyr fel
y gall canolfannau gael rhybudd ymlaen llaw am yr
hyn sy’n digwydd ac ymhle ac fe allan nhw hefyd
rannu newyddion da.

• Hefyd mae yna ddolen i gysylltu â’r system bartner
cofrestru ar-lein ar gyfer archebu mwy o adnoddau.

RaW Ar-lein
bbc.co.uk/cymru/raw

Adran 3 RaW Ymarferol

1

2

bbc.co.uk/cymru/raw

Cam wrth Gam

Ar y tudalen gartref gall rhai sy’n ymweld am y tro
cyntaf ddewis dolen ‘Beth yw RaW?’ i ddarganfod
popeth am yr ymgyrch. Mae hyn yn cyflwyno’r
defnyddiwr i’r wefan ac i elfennau gwahanol RaW.

Gall defnyddwyr wedyn ddewis o dri opsiwn:

Proses sgrinio bersonol yn defnyddio
cwestiynau amlddewis

Mae’r broses hon wedi ei chynllunio i roi i’r
defnyddwyr ymdeimlad o’u gallu eu hunain mewn
darllen ac ysgrifennu. Does a wnelo hyn ddim â
graddio ond â symud y defnyddiwr ymlaen i’r
gweithgareddau mwyaf defnyddiol ac opsiynau eraill
yn cynnwys mwy o adnoddau dysgu.

1 Proses sgrinio bersonol
http://www.bbc.co.uk/cymru/raw/cwis/

Cysylltiad uniongyrchol ag amrywiaeth o
gemau a chwisiau ar-lein i helpu gwella
darllen ac ysgrifennu

Rydym wrthi'n datblygu ystod o weithgareddau
cyffrous ar-lein fydd yn helpu i fagu hyder wrth
ddarllen a sgwennu'n Gymraeg. Bydd y gemau’n
rhyngweithiol gyda chynnwys gweledol bywiog sy’n
creu canlyniadau dysgu yn syth.

2 Amrywiaeth o gemau a chwisiau ar-lein
http://www.bbc.co.uk/cymru/raw/newyddion/

Adran Help Llaw
Ar y wefan mae na adran o’r enw Help Llaw. I'r
dim ar gyfer taclo'r treigladau neu gael gwared

ar wallau gramadeg!

3 Help Llaw
http://www.bbc.co.uk/cymru/raw/help/

RaW Ar-lein
bbc.co.uk/cymru/raw (parhad)

Adran 3 RaW Ymarferol

1

3

2

bbc.co.uk/cymru/raw

Nodweddion eraill

Dewch o hyd i’ch Canolfan RaW neu
Lyfrgell RaW agosaf

• Bydd y llinell ffôn 08000 150 950 yn helpu’r rhai
sy’n galw i ddod o hyd i ganolfannau a llyfrgelloedd
eraill RaW. Cofiwch ofyn am siaradwr Cymraeg.

Pigion Raw

• Bydd llyfrau a argymhellir gan sêr yn ymddangos yn
rheolaidd.

Bywydau go iawn RaW

• Bwriad yr adran hon fydd symbylu defnyddwyr trwy
ddangos sut mae pobl eraill wedi llwyddo i
goncro’u hofnau a’u hamharodrwydd i wella’u
sgiliau llythrennedd.

• Bydd yn gronfa o straeon go iawn a gaiff eu
diweddaru a’u newid i weddu i bob cyfnod RaW.

Awgrymiadau ar-lein

• Cynhaliwch sesiwn ar-lein yn eich canolfan,
dangoswch yr hyn gaiff ei gynnig a rhowch gyfle i
ddefnyddwyr roi tro arni. Ni fydd pob defnyddiwr
RaW mewn sefyllfa i allu defnyddio cyfrifiadur
gartref.

• Defnyddiwch yr arbedwr sgrîn y gellir ei lwytho i
lawr i wneud yn siŵr bod cyfrifiadur RaW amlwg
yn ardal gyfrifiadurol eich canolfan neu yn eich ardal
RaW (os yw hyn yn addas).

• Rhannwch eich profiadau RaW trwy gyfrwng adran
ymgyrch y wefan – rydyn ni eisiau gwybod beth
sy’n gweithio a beth sydd ddim.

RaW Ar-lein
bbc.co.uk/cymru/raw (parhad)

Adran 3 RaW Ymarferol

Cyngor Cyflym RaW

Hyrwyddwch y wefan – anogwch y
defnyddwyr i fynd ar-lein

bbc.co.uk/cymru/raw

Mae llinell ffôn RaW wrth galon yr ymgyrch gydag
ymgynghorwyr ben arall y ffôn i gyfeirio galwyr at yr
adnodd perthnasol. Mae hyn yn cynnwys helpu pobl i
ddod o hyd i’w canolfan RaW agosaf, archebu’r
cylchgrawn a derbyn hyfforddiant ar y ffôn. Cofiwch
ofyn am siaradwr Cymraeg.

Mae hyfforddiant ar y ffôn yn rhan unigryw o’r
gwasanaeth hwn a chaiff ei gynnal ar y cyd â
learndirect (gweler www.learndirect.co.uk).

Dylai canolfannau RaW gyfeirio pobl at y llinell ffôn
a’r hyfforddiant ar y ffôn (caiff ei glustnodi ar y wefan
ac ar y teledu a’r radio). Dylai’r wybodaeth isod helpu
gydag unrhyw ymholiadau ynglyn â’r gwasanaeth.

Beth yw hyfforddiant ar y ffôn?

Mae hyfforddiant ar y ffôn fel cael hyfforddwr
personol mewn llythrennedd. Mae’n wasanaeth
anffurfiol, cyfrinachol gydag ymgynghorwr dysgu
arbenigol yn cynnig llwybr dysgu personol sy’n
datblygu sgiliau darllen ac ysgrifennu.

Cost ac amser?

Mae’r gwasanaeth yn rhad ac am ddim. Mae’r alwad
gyntaf yn trefnu amser y sesiwn galw nôl gyntaf oddi
wrth hyfforddwr dysgu. Gall yr alwad nôl fod i
unrhyw ffôn rhwng 8 am a 10 pm.Yng Nghymru,
Lloegr a Gogledd Iwerddon mae’r gwasanaeth
hyfforddi ar y ffôn yn golygu tair sesiwn galw nôl yn
para hyd at 30 munud yr un. Bydd yr Alban yn cynnig
model tebyg.

Beth yw’r tair sesiwn galw nôl?

Sesiwn 1

Bydd yr alwad gyntaf hon yn darganfod beth mae’r
dysgwr unigol yn gobeithio’i gyflawni. Bydd hyfforddwyr
dysgu yn cynnig cyngor ar amrywiaeth o bynciau, megis
gwneud cais am swydd, ysgrifennu CV, creu adroddiad
ac ysgrifennu llythyr ffurfiol neu bersonol.

Bydd yr hyfforddwr yn gweithio gyda’r galwr i osod
amcanion clir a sefydlu cynllun gwaith. Mae’r cam hwn
yn hanfodol gan mai dyma pryd bydd yr hyfforddwr
yn gallu penderfynu a yw nod neu amcanion y galwr
yn realistig a sut y gellir delio â nhw.

Sesiwn 2

Bydd yr ail alwad yn cael ei gwneud ar adeg wedi ei
drefnu ymlaen llaw pan fydd peth o’r rhaglen y
cytunwyd arni yn Sesiwn 1 wedi ei chwblhau. Bydd yr
hyfforddwr yn darganfod sut mae’r cynllun yn dod yn
ei flaen. Os oes yna broblemau bydd yr hyfforddwr
yn gallu rhoi cyngor pellach i’r galwr. Gallai hyn
ymwneud â materion ymarferol neu bersonol megis
arian, gofal plant neu hyder.

Sesiwn 3

Bydd y sesiwn olaf yn cael ei defnyddio i ddod i ben ag
unrhyw faterion fydd heb eu cwblhau, yn fwyaf pwysig, i
gyfeirio’r galwr tuag at ddarpariaeth bellach os oes
angen. Gallai hyn fod yn ddysgu mwy ffurfiol – cwrs
neu gymwysterau. Os na fydd yr amcanion wedi eu
cyrraedd, bydd yr hyfforddwr yn gwneud awgrymiadau
eraill i symud y galwr ymlaen mewn camau llai.

Llinell Ffôn a Hyfforddiant
Personol RaW 08000 150 950

Adran 3 RaW Ymarferol

Cyngor Cyflym RaW

Anogwch ddefnyddwyr i wneud yr alwad
gyntaf – mae’r posibiliadau’n ddiddiwedd.

bbc.co.uk/cymru/raw

Croeso i adran cwis RaW

I’w defnyddio gennych chi eich hunain mewn
tafarndai a chanolfannau cymunedol i gael tipyn o
hwyl ac i roi ymarfer i’r ymennydd ar ôl y diwrnod
gwaith!

Cwisiau RaW

Top Tip
Host a quiz to suit your centre and

plug the RaW resources which will help
fill the gaps.

Adran 4 Cwisiau RaW

bbc.co.uk/cymru/raw

Rydyn ni i gyd wedi bod i gwisiau. Mae rhai
wedi bod yn dda ac mae eraill wedi bod yn rhy
hawdd, rhy anodd, neu wedi bod â gormod o
gwestiynau am golff, ond dyma i chi ambell
awgrym ar sut mae cael pethau’n iawn.

Fe fydd arnoch angen:

• 1 x cwis RaW y BBC

• 1 x synnwyr digrifwch

• 1 x lleoliad addas (mae tafarndai a chlybiau’n wych,
neu rhowch gynnig ar neuaddau pentref ac
ystafelloedd cymunedol)

• Digon o gopïau o’r taflenni ateb a phensiliau

• Gwobrau

• Llawer o bobl

Paratoi

• Cysondeb – penderfynwch ar ddiwrnod ac amser i
gynnal y cwis a gwnewch hyn yn nodwedd reolaidd.

• Sicrhewch nad yw’n cael ei drefnu yr un pryd â
digwyddiad arall, fel pêl-droed er enghraifft.

• Dewiswch y diwrnod gorau ar gyfer y lleoliad –
Dydd Sul i Ddydd Iau sy’n gweithio orau i
dafarndai, gan y bydd digwyddiad yn denu pobl yno
ar eu dyddiau tawelaf, ond efallai y byddai’n well gan
glybiau a grwpiau cymdeithasol Ddydd Gwener neu
Ddydd Sadwrn.

Cam 1 – Hysbysebu

• Hysbysebwch y cwis y tu fewn i’r lleoliad ac ar y
ffenestr yn wynebu allan Defnyddiwch bosteri cwis
RaW y BBC sydd â lle i chi roi dyddiad ac amser
eich digwyddiad.

• Rhowch ddigon o rybudd i bobl.

• E-bostiwch neu ffoniwch bobl os ydych yn cynnal
grŵp cymdeithasol, neu soniwch amdano amser cau
os ydych yn berchennog tafarn.

• Defnyddiwch y dyddiadur digwyddiadau yn y papur
lleol neu hyd yn oed yr orsaf radio BBC leol.

• Fel canolfan RaW bydd manylion eich lleoliad ar
wefan RaW neu trwy linell ffôn RaW ar gyfer y
rhai sy’n chwilio am gwisiau i fynd iddyn nhw yn eu
hardal leol.

Angenrheidiol ar gyfer Cwis
RaW GWYCH

Section 4 RaW Quizzes

Cyngor Cyflym RaW

Gwnewch yn siŵr eich bod yn dweud wrth
bawb mai cwis RaW y BBC yw’r digwyddiad
fel y byddwch yn cael budd o’r holl waith
hyrwyddo sy’n cael ei gynnal o gwmpas yr
ymgyrch yma.

bbc.co.uk/cymru/raw

Cam 2 – Gwobrau

• Fe fydd arnoch angen gwobrau ar gyfer holl
aelodau’r tîm(au) buddugol.

Cyngor

• Byddai cynnig gwobr ariannol sylweddol yn
debygol o demtio’r rhai sy’n cymryd rhan
mewn cwisiau’n rheolaidd gan adael eich
cwsmeriaid rheolaidd ymhell ar ôl.

Cam 3 – Y person cywir ar gyfer y
gwaith

• Mae dewis yr holwr yn y cwis yn hanfodol i
lwyddiant eich digwyddiad – gwnewch yn siŵr eu
bod yn glir ac yn ddigynnwrf ond yn gadarn.

• Peidiwch â dewis rhywun sy’n dioddef o ‘salwch DJ’
– hoffi ei lais ei hun yn ormodol.

• Mae’r rhai sy’n cymryd rhan mewn cwisiau â
diddordeb yn y cwestiynau a’r atebion yn unig.
Mae’r cwisiau gorau’n cael eu cynnal â thipyn o
symud ynddyn nhw a dim gormod o siarad gwag.

• Peidiwch ag anghofio’r pethau ymarferol. Sut bydd
pobl yn clywed yr holwr? A oes system sain ar gael?
Ble bydd yr holwr yn sefyll/eistedd?

Cam 4 – Darllen trwy’r cwestiynau

• Trefnwch fod y cwisfeistr yn darllen trwy’r
cwestiynau ymlaen llaw er mwyn deall y cwestiynau
i gyd. Bydd hyn yn ei helpu i osgoi cael trafferth
gydag unrhyw ynganiad anodd ac o’r herwydd bydd
y digwyddiad yn swnio’n fwy proffesiynol.

Cam 5 – Logisteg

• Llungopïwch y daflen ateb wag fel bod digon o
gopïau ar gyfer pob tîm – fe fyddan nhw angen un
daflen ar gyfer pob rownd yn y cwis. Mae’n well
gwneud gormod o gopïau na dim digon.

• Crëwch eich system eich hun i ddosbarthu a
marcio’r papurau.

• Gall y rhan fwyaf o bobl ymdopi â marcio tua deg
papur. Os nad oes gennych chi ddeg pâr o ddwylo
neu bobl eraill a all helpu, gallwch bob amser ofyn
i’r timau gyfnewid papurau â’r timau eraill a’u
marcio ac yna gallwch chi nodi’r sgoriau.

• Os oes gennych sgrîn fawr a chyfrifiadur pen glin ar
gael yn eich lleoliad, efallai yr hoffech lwytho i lawr
o’r wefan y defnyddiau gweledol addas ar gyfer y
cwis RaW.

Angenrheidiol ar gyfer Cwis
RaW GWYCH (parhad)

Adran 4 Cwisiau RaW

bbc.co.uk/cymru/raw

Ar ddiwrnod y cwis

Y rhybudd olaf! – dechreuwch gyhoeddi dechrau’r
cwis 30, 15 a 5 munud cyn iddo ddechrau, ac
anogwch bobl i feddwl am enw i’w tîm. Dosbarthwch
y taflenni ateb a phensiliau ysgrifennu cyn dechrau’r
cwis. Casglwch a chofnodwch enwau’r timau wrth i
chi fynd yn eich blaen.

Estynnwch groeso i bawb i’r cwis ac yna eglurwch
sut mae’r rownd gyntaf yn gweithio.

Rhybudd – efallai yr hoffech wahardd y rhai sy’n
cymryd rhan rhag defnyddio ffonau symudol i geisio
dod o hyd i’r atebion a gosod cosb i’r rhai a gaiff eu
dal yn twyllo, e.e. deg pwynt oddi ar eu sgôr terfynol.

Cyngor gofyn cwestiwn – darllenwch bob
cwestiwn unwaith.Arhoswch ychydig eiliadau ac yna
ailadroddwch.Ar ddiwedd y rownd ewch dros y
cwestiynau’n gyflym.

Marcio – un ai casglwch y papurau atebion i’w
marcio neu dywedwch wrth y timau am gyfnewid
papurau. Pa ffordd bynnag a ddewiswch, bydd angen i
chi nawr ddarllen yr atebion i bawb glywed.

Angenrheidiol ar gyfer Cwis
RaW GWYCH (parhad)

Adran 4 Cwisiau RaW

Cyngor Cyflym RaW

Dylai cwis RaW y BBC gymryd tua awr, felly
gwnewch yn siŵr bod gennych ddigon o
amser!

Cyngor Cyflym RaW

Mae’r cwisfeistr BOB AMSER yn iawn. Os oes
unrhyw un yn dadlau â’r ateb (ac fe wnân
nhw!) mae’ch penderfyniad chi’n derfynol

bbc.co.uk/cymru/raw

Sgorio – un ai cyhoeddwch y sgoriau eich hunan os
ydych wedi marcio’r papurau, nau galwch enwau’r
timau fesul un a gofyn am y sgoriau. Rhowch y
canlyniadau wedi eu diweddaru ar ddiwedd bob
rownd.

Os digwydd bod dau dîm yn gyfartal – os oes
dau neu fwy o dimau’n gydradd gyntaf, gofynnwch i
un aelod o’r timau hynny ddod draw atoch chi, gan
ddod â phapur a phensel gyda nhw. Gofynnwch y
cwestiwn penderfynu (sydd ar ddiwedd y daflen
cwestiynau) yn uchel fel y gall pawb yn yr ystafell ei
glywed. Dywedwch wrth y cystadleuwyr i ysgrifennu
eu hateb ac enw’u tîm, ac yna roi eu papurau i chi.
Penderfynwch pwy sydd agosaf at yr ateb cywir a
chyhoeddwch enw’r tîm buddugol, gan ddweud enw’r
tîm, beth oedd yr ymgais a’r ateb cywir.

Os oes dau neu fwy o’r cynigion yr un mor bell o’r
ateb cywir, dywedwch wrthyn nhw fod yn rhaid iddyn
nhw roi cynnig arall arni. Gallwch ailadrodd hyn nes y
cewch chi enillydd. Dim ond ar ôl i chi gael enillydd
clir y dylech chi ddatgelu’r ateb cywir.

Angenrheidiol ar gyfer Cwis
RaW GWYCH (parhad)

Adran 4 Cwisiau RaW

Cyngor Cyflym RaW

I ychwanegu at y tensiwn, gallwch ddarllen
y sgoriau terfynol o’r isaf i’r uchaf.

bbc.co.uk/cymru/raw

Bydd Cyfnod 2 RaW yn cychwyn ym mis Mawrth
2006 ac yn rhedeg tan fis Mawrth 2007. Bydd yn elwa
ar hyrwyddo dwys RaW gan y bydd yr ymgyrch
erbyn hynny wedi cychwyn.

Bydd rhan hon yr ymgyrch yn cael ei hadeiladu ar
ddiddordebau ac ymwybyddiaeth.

Bydd dau ddigwyddiad penodol i ganolbwyntio arnyn
nhw oddi fewn i’r cyfnod hwn:

• Gwanwyn – llyfrau ffuglen newydd, wedi eu seilio
ar Ddiwrnod Byd-eang y Llyfr ym mis Mawrth

• Haf a hydref – hyrwyddiadau chwaraeon a
digwyddiadau teuluol gyda phwyslais penodol ar
bêl-droed Cwpan y Byd

Beth sydd ar gael?

Llyfrau newydd – Yn Saesneg Caiff 12 llyfr
newydd ar gyfer darllenwyr canolig gan rai o brif
gyhoeddwyr y DU eu lansio ar 2 Mawrth 2006,
Diwrnod Byd-eang y Llyfr. Caiff y rhestr lyfrau ei
galw’n Ddeunydd Darllen Cyflym, a bydd wedi ei
chysylltu â’r ymgyrch RaW, gyda 12 arall i’w cyhoeddi
ar 11 Mai mewn pryd ar gyfer hyrwyddiadau darllen
ar gyfer yr haf. Mae’r awduron yn cynnwys Ruth
Rendell, Danny Wallace, Richard Branson a Minette
Walters, a bydd llyfr Dr Who newydd oddi wrth y
BBC.

Teledu a radio – bydd rhaglenni’n ymwneud â
chwaraeon yn hyrwyddo mentrau diweddaraf RaW
gan gyfeirio pobl at y wefan a’r llinell ffôn.

RaW ar-lein – ‘Pigion RaW’ i weld adrannau’n
ymwneud â phêl-droed a’r holl adnoddau RaW
arferol.

Cyfnod 2: Diddordebau RaW

Adran 5 Beth Nesaf?

bbc.co.uk/cymru/raw

Beth allwch chi ei wneud?

Llyfr i mi, llyfr i ti – beth am gyfnewid llyfrau? Gall
eich canolfan annog pobl i rannu llyfrau trwy gynnal
digwyddiadau cyfnewid llyfrau a threfnu mannau
cyfnewid.

Cynhaliwch sesiynau Darllen RaW – ewch i
ymweld â’r wefan a chwiliwch am lyfrau addas ar
gyfer pob diddordeb a symbyliad a syniadau ynglyn â
sut mae creu cymunedau o gwmpas darllen, yn
enwedig gyda llyfrau ffeithiol. Mae adnoddau a
gwybodaeth am deitlau ‘Pigion RaW’ yn gwneud hwn
yn opsiwn gwych ar gyfer canolfannau RaW.

Cynhaliwch Sesiwn Storïau RaW – ymaelodwch
yn un o’n gweithdai storïau ymarferol. Rydych chi’n
darparu’r lleoliad ac yn gwneud yr hyrwyddo, rydyn
ni’n darparu’r arbenigedd. Bydd nifer cyfyngedig o
sesiynau cynorthwyedig wedi eu cysylltu â
darllediadau – manylion i ddod.

Awgrymiadau cyfnod 2 ar gyfer
canolfannau RaW

Cysylltwch â’ch clwb pêl droed lleol neu dimau
cymunedol eraill i weld a oes yna ddigwyddiadau fel
cwisiau chwaraeon neu glybiau darllen y gallwch eu
cynnal gyda’ch gilydd. Bydd mwy o wybodaeth yn dod
yn ystod gwanwyn 2006.

Hyrwyddwch y llyfrau sydd ymysg ‘Pigion RaW’ a
restrir ar y wefan gydag arddangosfeydd.

Cyfeiriwch ddefnyddwyr i’r wefan ac adrannau
perthnasol yno ar chwaraeon a hanesion am sêr.

Cadwch adnoddau RaW wrth law a chynhaliwch
sesiynau Darllen RaW a sesiynau ‘Llyfr i mi, llyfr i ti’.

Cyfnod 3: Plant RaW (Mawrth 2007)

Mae’r cyfnod hwn yn cael ei ddatblygu ar y funud
gyda mwy o wybodaeth i ddilyn.

Cyfnod 2: Teimladau RaW

Adran 5 Beth Nesaf?

Cyngor Cyflym RaW

Ceisiwch ennyn diddordeb dynion yn
RaW – hyrwyddwch drwy chwaraeon,
DIY a diddordebau perthnasol eraill

bbc.co.uk/cymru/raw

Bydd pob unigolyn yn creu eu llwybr eu hun trwy’r hyn sydd gan RaW i’w gynnig. Fe fyddan nhw’n cychwyn a
gorffen ar bwyntiau gwahanol ac yn gwneud pethau gwahanol ar hyd y ffordd. Bydd eich canolfan RaW yn
chwarae rôl allweddol wrth gyfeirio defnyddwyr at yr hyn a allai weithio iddyn nhw.

Trywydd RaW

Adran 5 Beth Nesaf?

Ymwybyddiaeth o Raw

Gall y man cychwyn fod yn rhaglen deledu
neu radio yn hyrwyddo RaW neu fynd i’r cwis
yn y dafarn neu ddigwyddiad yn y ganolfan ar
hap a damwain neu trwy ddewis.

Does dim man terfyn penodol

Bydd canlyniadau’n amrywiol a bydd
llwyddiant yn edrych yn wahanol i bob
person. Bydd rhai’n symud ymlaen trwy
gymryd camau bychain, darllen mwy neu
gymryd rhan mewn gweithgareddau RaW.
Bydd eraill yn llwyddo i gyrraedd targed
arbennig neu’n dewis dysgu mwy ffurfiol.
Bydd etifeddiaeth ymgyrch RaW yn
sicrhau y bydd adnoddau yn dal i fod ar
gael.

Penderfyniad ymwybodol i
wella sgiliau darllen ac
ysgrifennu bob dydd

Gall rhai benderfynu mesur eu lefel
llythrennedd tra bod eraill yn syml yn
cydnabod yr hoffen nhw wella’u sgiliau
llythrennedd. Bydd hwylustod cael at
weithgareddau ac adnoddau mewn
canolfannau RaW yn hanfodol.Gweithgaredd penodol a

symbylir gan y rhai sy’n
cymryd rhan

I rai, bydd y penderfyniad i wella’u sgiliau
bob dydd yn eu cynorthwyo i fynd â nhw
drwy’r adnoddau a nodir ar y wefan neu eu
cyfeirio at weithgareddau lleol iawn. I eraill,
gall y penderfyniad arwain at lwybr penodol
o weithredu a awgrymir gan ymgynghorwyr
ar y llinell ffôn gynghori. Sut bynnag y bydd
y rhai sy’n cymryd rhan yn penderfynu
symud ymlaen yn ystod y cyfnod hwn, bydd
adnoddau RaW yn helpu eu sgiliau
llythrennedd.

bbc.co.uk/cymru/raw

Rydyn ni’n gobeithio y bydd RaW yn ysbrydoli ac
ysgogi defnyddwyr i fod eisiau darllen ac ysgrifennu
mwy. Isod mae rhestr o adnoddau pellach sydd â
rhywbeth i’w gynnig i amrywiaeth o alluoedd. Gallai
fod yn ddefnyddiol i ganolfannau RaW fod â’r rhestr
hon ar gael wrth law.

Mae BBC Skillswise yn ymgyrch wedi ei hanelu at
wella llythrennedd a rhifedd oedolion.Ar y wefan fe
geir nifer o daflenni ffeithiau, cwisiau a gemau, yn
ogystal â gwybodaeth ar gyfer tiwtoriaid sgiliau
sylfaenol. Ewch i bbc.co.uk/skillswise.

Gall learndirect gynnig gwybodaeth am gyrsiau
sgiliau bywyd – ffoniwch 0800 100 900.

Mae rhestr o gyrsiau lleol ar y wefan
www.learndirect-advice.co.uk.

Bywyd ar ôl RaW

Adran 6 Cysylltwch

Cyngor Cyflym RaW

Byddwch â gwybodaeth am gyfleon dysgu
pellach ar gael wrth law.

bbc.co.uk/cymru/raw

Yng Nghymru

Bydd BBC Cymru yn darparu fersiwn i’w lwytho i
lawr o adnoddau’r pecyn hwn yn ogystal ag adnoddau
Cymraeg ar-lein gyda gweithgareddau a gwybodaeth.
Pan fo’n addas, bydd y llinell ffôn yn cynnig
gwasanaeth Cymraeg, ac mae gan ELWa wybodaeth
am sgiliau sylfaenol ar www.elwa.ac.uk/elwaweb.

Dewch yn diwtor sgiliau sylfaenol

I’r rhai sydd â gafael dda ar y Gymraeg, Saesneg neu
Fathemateg ac a fyddai’n hoffi helpu eraill trwy ddod
yn wirfoddolwr neu diwtor sgiliau sylfaenol, mae
gwybodaeth am gyrsiau hyfforddi ar wefannau’r BBC
- Skillswise a learndirect . Gweler
bbc.co.uk/skillswise/tutors
a www.learndirect-advice.co.uk.

Bywyd ar ôl RaW (parhad)

Section 6 Get In Touch

bbc.co.uk/cymru/raw

Os oes gennych ymholiadau arbennig ynghylch yr
ymgyrch, neu os ydych am siarad ag aelod unigol o
dîm RaW y BBC, cysylltwch â’r person perthnasol
isod.

Cynllun RaW

Ystafell M2001
BBC Cymru
Llandaf
Caerdydd, CF52YQ

E-bost: rawcymru@bbc.co.uk

Tîm canolog RaW y BBC

Cymru: 02920 323 766

Yr Alban: 0141 338 3260
Gogledd Iwerddon: 028 3751 0927
Lloegr:
Gogledd – 0113 224 7122
Y De a’r De Ddwyrain – 01273 320 428
Y Dwyrain – 01223 589 838
Y Gorllewin a’r De Orllewin – 01656 783 825
Llundain - 020 7765 2324
Dwyrain Canolbarth Lloegr – 0115 902 1895
Gorllewin Canolbarth Lloegr – 0121 567 7087
Y Gogledd Ddwyrain a Cumbria – 0191 244 1237

I gysylltu â’ch gorsaf radio leol neu eich swyddfa
deledu ranbarthol, cysylltwch ag un o’r tîm uchod.

Cysylltiadau Raw

Adran 6 Cysylltwch

Cyngor Cyflym RaW

Os mewn penbleth, ffoniwch – fe wnawn
ein gorau i helpu bob amser

Ewch i’r wefan bbc.co.uk/cymru/raw/mwy/ymgyrch i lwytho i lawr fersiwn

o’r pecyn hwn y gellir ei wneud yn fwy. Os na allwch gael at y rhyngrwyd

ffoniwch y tîm RaW ar 020 8752 6777 er mwyn gofyn am fersiwn print bras

neu fersiwn llafar.

Awdur: Rachel Harden

Cynlluniwyd a chynhyrchwyd gan BBC Design &
Publications

bbc.co.uk/cymru/raw

