


Cyflwyniad i Ddysgu Creadigol

Ysgolion Creadigol Arweiniol | Cyngor Celfyddydau Cymru

An introduction to Creative Learning

Lead Creative Schools | Arts Council of Wales

Further Information

The Arts Council of Wales have a database of 233 Creative Agents and over 750 Creative Practitioners across all four regions, if you would like to be matched to one of our creative professionals please get in touch with our team: creative.learning@arts.wales or call 0845 8734 900

Arts Council of Wales, Creative Learning through the Arts
<http://www.arts.wales/arts-in-wales/creative-learning>

Preparing for the new curriculum
<https://beta.gov.wales/preparing-new-curriculum>

Creativity, Culture and Education
<https://www.creativitycultureeducation.org/>


Lucas, B., G. Claxton and E. Spencer (2013) *Progression in Student Creativity in School: First Steps Towards New Forms of Formative Assessments*, OECD Education Working Papers, No. 86, OECD Publishing
<http://dx.doi.org/10.1787/5k4dp59msdwk-en>

Hwb Creative Learning
<https://hwb.gov.wales/creativity>

Creative habits of ours, Gwernyfed High School
<http://www.gwernyfed-hs.powys.sch.uk/assets/Uploads/Creative-Studies/Creative-Habits-of-Ours-FINAL.PDF>

What is Creativity?

Creativity is a habit of mind that can be developed within and through all subjects and disciplines. It's not a skill bound within the arts but a wider ability to question, make connections, and take an innovative and imaginative approach to problem solving.


The 5 Creative Habits of Mind

The wheel can help pupils, teachers and creative professionals to:


- Develop a shared language of creativity
- Reflect, self-assess and value their own creative skills/disposition
- Gather supporting evidence
- Track their progress over time
- Be more self-aware of when they are using their creative skills
- Seek opportunities to be more creative; and identify future learning goals

A High-Functioning Learning Space

Creativity, Culture and Education (CCE), one of our partners on the programme, commissioned a study that looked at the features of effective creative learning environments. The research showed that a high functioning approach results in a thriving learning space where all pupils are able to achieve and where they are physically, socially, emotionally and intellectually engaged. This is not to say that a low-functioning approach is ineffective, many education systems are built on this model but it doesn't appeal to all learners therefore, we need to be able to move between the approaches to ensure that there's variety in teaching and learning and the pedagogy responds to pupils' needs.


Collaboration


SCHOOL COORDINATOR

This is usually a member of the senior leadership team. They promote the work by ensuring the project is focussed on the school development priorities, offering practical and organisational support and advocating the work to all staff and the wider school community.


CREATIVE AGENT

They help schools through the process and bring a different perspective to the issues being addressed. They can also assist with recruiting and contracting suitable practitioners and once work begins, they become a 'critical friend' by observing and offering support and advice.


TEACHER

The teacher co-plans and delivers alongside the creative practitioner. The teacher is a co-expert in the process but is open to exploring new approaches to teaching and learning through ongoing dialogue and reflection.


CREATIVE PRACTITIONER

Creative Practitioners understand the learning needs and priorities of the school as an ongoing feature of the collaborative relationship. The practitioner is a co-expert in the process but they are not curriculum advisers, this remains the teacher's area of expertise.


PUPILS

It is vital that pupils are informed and consulted throughout the process. This not only improves engagement but also helps to reveal new creative opportunities and directions.

An Enquiry Approach

1 What are the school priority/national priority areas you would like to address?

Decide on the enquiry question or title. This should be simple and focussed on finding the answers to a problem or issue within your school.

2 Consult the pupils about the project and invite their ideas, thoughts and ongoing co-ownership.

Gather benchmarking data to compare to results post-project. This data may be a mixture of quantitative and qualitative depending on the enquiry question.

3 Implement the project but continually reflect on the learning with your Creative Practitioner but also with the learners. Use the high-functioning classroom as a reference tool to make sure you are on the right track.

4 Modify and adapt the project in response to pupil, staff and creative practitioner reflections, and any formative assessments of learner progress.

5 Bring the project to a close with a sharing event for colleagues, pupils and wider school community.

Evaluate the project. Collect evidence and compare to the benchmark data.

Draw conclusions about the changes observed and the impact both to the learning and the teaching. Build on the project's strengths in the next enquiry and embed the new teaching approaches that have been explored.


Year 7 learners work in groups to sketch out their ideas for their comedy show to develop their English Language skills.

To make the group work manageable, furniture was pushed to the sides of the classroom to enable the pupils to work on large sheets of paper taped to the floor.


The teacher and practitioner spent time with each group to help them develop and challenge their ideas.

- Approach to tasks - Group work
- Location of activities - Mobile
- Organisation of space - Workshop
- Role of learner - Self managing
- Inclusiveness - All


Year 3 and 4 learners were given the opportunity to develop their problem-solving skills by exploring stop-motion animation. They worked in groups but each individual was assigned a specific role e.g. director, continuity supervisor. The teacher and practitioner spent time with each group to help them develop effective working relationships and persistence until they were able to continue the work without their intervention.

- Organisation of space - Workshop
- Location of activities - Mobile
- Approach to tasks - Group work
- Self as learning resource - Central
- Reflection - Continuous
- Role of learner - Self managing
- Inclusiveness - All


This foundation phase class were taken outside to discover the colours and dyes produced by a variety of vegetables. The dyes were then used to stain natural wool tops.

- Self as learning resource - Central
- Location of activities - Mobile
- Organisation of space - Workshop
- Nature of activities - Authentic
- Approach to tasks - Group work
- Reflection - Continuous
- Inclusiveness - All


A group of Year 7 learners spent the day at a local farm estate to develop their numeracy skills. They participated in a range of practical activities and learnt how the farm's business operation has developed.

- Nature of activities - Authentic
- Location of activities - Mobile
- Organisation of space - Workshop
- Inclusiveness - All


Cyflwyniad i Ddysgu Creadigol

Ysgolion Creadigol Arweiniol | Cyngor Celfyddydau Cymru

An introduction to Creative Learning

Lead Creative Schools | Arts Council of Wales

Gwybodaeth Bellach

Mae gan Gyngor Celfyddydau Cymru gronfa ddata o 233 o Asiantau Creadigol a dros 750 o Ymarferwyr Creadigol ar draws y pedwar rhanbarth, os hoffech chi i gael eich paru ag un o'n gweithwyr proffesiynol creadigol, cysylltwch gyda'n tîm: dysgu.creadigol@celf.cymru neu ffoniwch 0845 8734 900

Cyngor Celfyddydau Cymru, Dysgu Creadigol drwy'r Celfyddydau <http://www.celf.cymru/arts-in-wales/dysgu-credigol?diablo.lang=cym>

Paratoi ar gyfer y cwricwlwm newydd <https://llyw.cymru/paratoi-ar-gyfer-y-cwricwlwm-newydd>

Creadigrwydd, Diwylliant ac Addysg (CCE) <https://www.creativitycultureeducation.org/>


Lucas, B., G. Claxton ac E. Spencer (2013) *Dilyniant mewn Creadigrwydd Myfyrwyr yn yr Ysgol: Camau Cyntaf Tuag at Ffurfiaw Newydd o Asesiadau Ffurfiannol*, Addysg OECD, Papurau Gwaith, Rhif 86, Cyhoeddadu OECD <http://dx.doi.org/10.1787/5k4dp59msdwk-en>

Hwb Dysgu Creadigol <https://hwb.gov.wales/creativity>

Arferion creadigol ein hunain, Ysgol Uwchradd Gwernyfed <http://www.gwernyfed-hs.powys.sch.uk/assets/Uploads/Creative-Studies/Creadigol-Arferion-o-Ours-FINAL.PDF>

Beth yw Creadigrwydd?

Arfer meddwl yw creadigrwydd y gallir ei ddatblygu o fewn a thrwy bob pwnc a disyblaeth. Nid yw'n sgil sydd wedi'i gyfyngu i'r celfyddydau; yn hytrach, mae'n allu ehangu i gwestiynu, llunio cysylltadau a mabwysiadu ymagwedd arloesol a dychmygus at ddatrys problemau.


5 Arfer Creadigol y Meddwl

Gall yr olwyn helpu disgylion, athrawon a gweithwyr proffesiynol creadigol i:

- Ddatblygu iaith creadigol a rennir
- Myfyr, hunanasesu a gwerthfawrogi eu hanian/sgiliau creadigol eu hunain
- Casglu tystiolaeth ategol
- Olrhain eu cynydd dros amser
- Bod yn fwya hunanymwybodol pan fyddant yn defnyddio eu sgiliau creadigol
- Ceisio cyfleoedd i fod yn fwya creadigol; ac amlyu nodau dysgu ar gyfer y dyfodol

Gofod Dysgu Gweithredu Lefel Uchel

Comisiynodd Creadigrwydd, Diwylliant ac Addysg (CCE), un o'n partneriaid ar y rhaglen, astudiaeth a ystyriodd nodweddiann amgylcheddau dysgu creadigol effeithiol. Dangosodd yr ymchwil fod ymagwedd gweithredu lefel uchel yn arwain at ofod dysgu ffyniannus lle mae'r holl ddisgyblion yn gallu cyflawni a lle maen nhw'n ymgysylltu'n gorfforol, yn gymdeithasol, yn emosiol ac yn ddeallusol. Nid yw hyn yn golygu bod ymagwedd gweithredu lefel isel yn aneffeithiol; mae llawer o systemau addysg wedi'u seilio ar y model hwn, ond nid yw'n apelio at bob dysgwyr, felly mae angen i ni allu symud rhwng yr ymagweddau i sicrhau amrywiaeth o ran addysgu a dysgu a bod yr addysgeg yn ymateb i anghenion disgylion.

Cydwelir ynglŷn â'r gweithredu


CYDLYNYDD YSGOL

Mae hwn yn aelod o'r uwch dim arwain fel arfer. Bydd yn hyrwyddo'r gwaith trwy sicrhau bod y prosiect yn canolbwntio ar flaenoriaethau datblygu'r ysgol, gan gynnig cymorth ymarferol a threfniadaethol ac annog yr holl staff a chymuned ehangu i'r ymagwedd yngymryd a'r gwaith.


ASIANT CREADIGOL

Bydd yn helpu ysgolion trwy'r broses ac yn cynnig safbwyt gwaanol ynglŷn â'r materion sy'n derbyn sylw. Gall hefyd helpu i reciwtio a chyflwyni ymarferwyr addas, a phan fydd y gwaith yn dechrau, bydd yn gweithredu fel 'cyfall beirniadol' trwy arswli a chynnig cymorth a chyngor.


ATHRO/ATHRAWES

Mae'r athro yn cyd-gynnunio ac yn cyflwyno ochr yn ochni â'r ymarferwyd creadigol. Mae'r athro yn gyd-arbenigwr yn y broses ond yn agored i archwilio dulliau newydd o addysgu a dysgu trwy ddeialog barhaus ac adfywiad.


YMARFERWYD CREADIGOL

Mae Ymarferwyr Creadigol yn deall anghenion dysgu a blaenoriaethau'r ysgol fel nodwedd barhaus o'r berthynas gydweithrediol. Mae'r ymarferwyd yn gyd-arbenigwr yn y broses ond nid yw'n gynhyrwyd ar y cwricwlwm; mae'r arbenigol yr athro/athrawes yw hyn o hyd.


DISGYBLION

Mae'r ymgynghori a'r disgylion a rhoi gwybodaeth iddynt drwy gydol y broses. Bydd hyn nid yn unig yn gwella ymgysylltiau ond hefyd yn helpu i amlygu cyfleoedd a chyfeiriadau creadigol newydd.


Gweithiodd dysgwyr Blwyddyn 7 mewn grwpiau i fraslu eu syniadau ar gyfer siocie gomed i er mwyn datblygu eu sgiliau laith Saesneg.

I hwyluso'r gwaith grŵp, gwthiwyd y dodrefn i ochrau'r ystafell ddosbarth i alluogi'r disgylion i weithio ar ddalenni mawr o bapur a dapiwyd i'r llawr.

Treuliodd yr athro a'r ymarferwyd amser gyda phob grŵp i'w helpu i ddatblygu eu syniadau a'u herio.

- Ymagwedd at dasgau – Gwaith grŵp
- Lleoliad gweithgareddau – Symudol
- Trefnu lle – Gweithdy
- Rôl y dysgwr – Hunanreoli
- Cynwysoldeb – Pawb


Aethwyd â'r dosbarth cyfnod sylfaen hwn y tu allan i ddarganfod y lliwiau a'r llifynnau a gynhyrchir gan amrywiaeth o lysiau. Yna, defnyddiwyd y llifynnau i staenio darnau o bren naturiol.

- Yr hunan fel adnodd dysgu – Canolog
- Lleoliad gweithgareddau – Symudol
- Trefnu lle – Gweithdy
- Natur y gweithgareddau – Dilys
- Ymagwedd at dasgau – Gwaith grŵp
- Myfyr – Parhaus
- Rôl y dysgwr – Hunanreoli
- Cynwysoldeb – Pawb

Ymagwedd Ymholi

1 Beth yw blaenoriaethau ysgol/y blaenoriaethau cenedlaethol yr hoffech chi fynd i'r afael â nhw?

Penderfynwch ar y cwestiwn neu deitl yr ymholiad. Dylai fod yn syma a chanolbwntio ar ddod o hyd i'r atebion i broblem neu fater yn eich ysgol.

Ymgynghorwch â'r disgylion ynglŷn â'r prosiect a gwahod dwch eu sinyadau, eu meddyliau a'u cydberchogaeth barhaus.

Casglwch ddata meincnodi i'w gymharu â'r canlyniadau ar ôl y prosiect. Gallai'r data hwn fod yn gymsgedd o ddata meintiol ac ansodol, yn dibynnu ar gwestiwn ymholiad.

4 Addaswch y prosiect mewn ymateb i fyfyrddau disgylion, staff ac Ymarferwyr Creadigol ac asesiadau ffurfiannol o gynnydd dysgwyr.

5 Gorffenwch y prosiect gyda digwyddiad rhannu i gydweithwyr, disgylion a chymuned ehangu i'r ysgol.

Gwerthuswch y prosiect. Casglwch dystiolaeth a'i chymharu â'r data meincnodi.

Dewch i gasgliadau ynglŷn â'r newidiadau a welwyd a'r effaith ar ddysgu ac addysgu. Datblygwch gryfderau'r prosiect yn yr ymholiad nesaf ac ymsefydlwch yr ymagweddau addysgu newydd a archwiliwyd.

Rhoddyd cyfle i ddysgwyr Blwyddyn 3 a 4 ddatblygu eu sgiliau datrys problemau trwy archwilio animeiddio stop-symudiad. Gwnaethant weithio mewn grwpiau ond heilltuwyd rôl benodol i bob unigolyn e.e. cyfarwyddwr, goruchwylwr dilyniant. Treuliodd yr athro a'r ymarferwyd amser gyda phob grŵp i'w helpu i ddatblygu perthynas waith effeithiol a dyfalbarhad tan iddynt allu parhau â'r gwaith heb eu hymyrraeth.

- Trefnu lle – Gweithdy
- Lleoliad gweithgareddau – Symudol
- Ymagwedd at dasgau – Gwaith grŵp
- Yr hunan fel adnodd dysgu – Canolog
- Myfyr – Parhaus
- Rôl y dysgwr – Hunanreoli
- Cynwysoldeb – Pawb


Treuliodd grŵp o ddysgwyr Blwyddyn 7 ddiwrnod ar fferm leol i ddatblygu eu sgiliau rhifedd. Gwnaethant gymryd rhan mewn amrywiaeth o weithgareddau ymarferol a dysgu sut mae gweithrediad busnes y fferm wedi datblygu.

- Natur y gweithgareddau – Dilys
- Lleoliad gweithgareddau – Symudol
- Trefnu lle – Gweithdy
- Cynwysoldeb – Pawb