

PLANT YNG NGHYMURU
CHILDREN IN WALES

Rhifyn 92
Gwanwyn 2025

childreninwales.org.uk

Meddyliau'n Tyfu: Llunio Addysg ar gyfer Dyfodol Cymru

CYNNWYS

Ara Recovery for All

Ysgol Therapiwtig
Tŷ Amberleigh

Epilepsy Action Cymru

Theatr Iolo

HEFYD:

Tŷ Hafan
Caerdydd sy'n Dda i Blant
Canolfan Gyfreithiol
y Plant Cymru

Croeso!

Croeso gan y Prif Weithredwr, Hugh Russell	4
Gan weithio gyda'n gilydd gallwn gyflawni'r gorau i'n dysgwyr a llunio dyfodol mwy disglair a chryfach iddynt (Ysgrifennydd y Cabinet dros Addysg, Lynne Neagle)	5
Yr hawl i chwarae mewn ysgolion (Chwarae Cymru)	8
Sut olwg sydd ar 'addysg' o adeg geni? (Plant yng Nghymru)	11
Dyfodol Di-fwg i Gaerdydd a'r Fro: Cefnogi Pobl Ifanc i Wneud Dewisiadau Gwybodus (Bwrdd Iechyd Prifysgol Caerdydd a'r Fro)	14
Mynd am yr Aur (Ysgol Therapiwtig Tŷ Amberleigh)	16
Blaen y gêm: Atal niwed gamblo ymhlith pobl ifanc yng Nghymru (Ara Recovery for All)	18
Mynd i'r afael â bwlio mewn ysgolion yng Nghymru (Prifysgol Bangor)	20
Caerdydd yn Arwain mewn Addysg sy'n Parchu Hawliau (Caerdydd sy'n Dda i Blant)	22
Pwysigrwydd Adnoddau Addysg Gyfreithiol mewn Ysgolion (Canolfan Gyfreithiol y Plant Cymru)	24
Heriau parhaus yng Nghymru i fabanod, plant a phobl ifanc ag epilepsi o ran cael mynediad at addysg a chymorth dysgu (Epilepsy Action Cymru)	26
O'r Ystafelloedd Dosbarth i Ganol y Llwyfan: Celfyddydau Cenedlaethol Ieuencid Cymru yn ysbrydoli perfformwyr ledled Cymru (Celfyddydau Cenedlaethol Ieuencid Cymru)	28
Twiggle y crwban yw'r athro delfrydol i blant bach (Barnardo's Cymru)	30
Sefyll ochr yn ochr â phobl sy'n gadael gofal yng Nghymru (NYAS Cymru)	32
'Chat with Me' - Antur sgwrslyd gyda Cas! (Cyngor Sir Casnewydd)	34
Grymuso'r Genhedlaeth Nesaf: Sut mae Ymestyn yn Ehangach yn Agor Drysau at Addysg Uwch (Ymestyn yn Ehangach Partneriaethau yng Nghymru)	36
Theatr i Fabanod (Theatr lolo)	38
Y rôl unigryw, arloesol yn Nhŷ Hafan, lle nad yw addysg unrhyw blentyn yn cael ei hanwybyddu (Tŷ Hafan)	40
Prentisiaethau'r Urdd (Urdd Gobaith Cymru)	42

Pwysigrwydd darllen ar y cyd yn ystod y blynyddoedd cynnar wrth gefnogi dysgu a chynnydd plant yn yr ysgol (BookTrust Cymru)	44
Grym Chwarae: Adeiladu Sylfeini ar gyfer Dysgu gyda Rhianta a Chwarae Caerdydd (Cyngor Caerdydd)	46
Brwydrau, Buddugoliaethau a Llawenydd (Oxfam Cymru)	48

5

30

28

Golygyddion: Louise O'Neill
louise.oneill@childreninwales.org.uk

Parc Ymchwil Gwyddorau Cymdeithasol Prifysgol
Caerdydd (SPARC), Caerdydd, CF24 4HQ

029 2034 2434
info@childreninwales.org.uk

Bluesky: [@childreninwales.org.uk](https://bsky.app/profile/childreninwales.org.uk)
Facebook: [@childreninwales](https://www.facebook.com/childreninwales)
Instagram: [@youngwalesciw](https://www.instagram.com/youngwalesciw)
LinkedIn: [Children in Wales](https://www.linkedin.com/company/children-in-wales)

Elusen Gofrestredig Rhif: 1020313
Rhif Cofrestru'r Cwmni: 2805996

Nid yw'r farn a fynegir yn y cyhoeddiad hwn o reidrwydd y farn Plant yng Nghymru, ac rydym ni'n cadw'r haw i olygu cyn cyhoeddi.

Croeso gan y Prif Weithredwr, Hugh Russell

Croeso cynnes i rifyn y gwanwyn o gylchgrawn Plant yng Nghymru.

Y gwanwyn hwn rwyf wedi bod yn falch o weithio gyda fy nghydweithwyr i lansio strategaeth pum mlynedd newydd sbon Plant yng Nghymru, sy'n nodi ein hymrwymadau i sicrhau effaith gadarnhaol ar gyfer ein haelodau, yn ogystal ag ar gyfer babanod, plant a phobl ifanc yn uniongyrchol. Roedd y gwaith a wnaed i ddatblygu'r strategaeth honno'n cynnwys cannoedd o sgysiau gyda'n rhanddeiliaid niferus – pobl ifanc, aelodau, gwleidyddion ac eraill. Rhoddodd y sgysiau hynny argraff glir i mi fod ein gwaith yn cael ei werthfawrogi ac yn angenrheidiol, ond hefyd bod gennym fwy i'w wneud i egluro ein rôl, ac i ddiweddarau ein cynnig aelodaeth, i adlewyrchu gofynion a dyheadau grŵp aelodau pellgyrhaeddol sy'n awyddus i weld newid cadarnhaol i fabanod, plant a phobl ifanc.

O ystyried y dysgu hwnnw, rwy'n gyffrous i gyhoeddi y bydd **cynnig aelodaeth newydd** a fydd yn dod â hyd yn oed mwy o werth, ymgysylltu a chyfleoedd i'n haelodau. Bydd ein cynnig aelodaeth newydd yn cynnwys mynediad unigryw i ystod o nodweddion newydd, gan gynnwys calendr digwyddiadau – a fydd yn llawn cyfleoedd i ddysgu oddi wrth a rhannu arferion a syniadau gwych – a fydd wedi'i gynllunio i ddod â'r rheiny sy'n gweithio gyda phlant yn agosach at ei gilydd, i'n helpu i ddeall gwaith ein gilydd a chefnogi ein cydweithwyr mewn meysydd o ddi-ddordeb cyffredin.

Bydd rhagor o wybodaeth am y cynnig aelodaeth newydd yn dilyn, ond yn y cyfamser, os oes gennych chi syniadau am yr hyn yr hoffech ei weld gan Plant yng Nghymru, mae croeso i chi gysylltu â ni. Diolch i'r rheiny sydd wedi cyfrannu hyd yn hyn ac i'r rheiny ohonoch chi sydd wedi adnewyddu eich aelodaeth yn ddiweddar. Gwerthfawrogir eich cefnogaeth yn fawr iawn.

Yn ein cylchgrawn y chwarter hwn, rydym yn dathlu'r cynnydd rydym wedi'i wneud gyda'n gilydd i feithrin amgylchedd lle mae pob baban, plentyn a pherson ifanc yng Nghymru yn cael yr addysg orau bosibl,

gan gynnwys addysg drwy ddulliau dysgu seiliedig ar chwarae (maes lle mae Cymru'n parhau i fod yn llais blaenllaw). Hoffwn ddiolch i Ysgrifennydd y Cabinet dros Addysg am ei chyfraniad i'r rhifyn hwn, sy'n amlinellu llawer o ymrwymadau Llywodraeth Cymru yn y maes hwn. Er ein bod yn parhau i fod yn uchelgeisiol o ran cynnydd yn y maes hwn, mae'n ddefnyddiol myfyrio ar rai o'r llu o ddulliau cadarnhaol a ddefnyddiwyd gan Lywodraeth Cymru i wella canlyniadau addysgol i blant, fel y prydau ysgol am ddim a gynigir i ddisgyblion ysgolion cynradd y wladwriaeth.

Mae uchafbwyntiau eraill y rhifyn hwn yn cynnwys dysgu am *Raglen PATHS®* i Ysgolion Barnardo's Cymru a sut mae ysgol yn Sir Benfro yn rhoi'r fframwaith ar waith yn llwyddiannus iawn. Mae hefyd yn wych darllen am ymroddiad cyson NYAS Cymru i fwyhau lleisiau pobl ifanc sydd â phrofiad o ofal; y Ganolfan Ymyrraeth Gynnar ar Sail Tystiolaeth ym Mhrifysgol Bangor sy'n cymryd camau gwych i fynd i'r afael â bwlio mewn ysgolion ledled Cymru; ac Ara Adferiad am Bawb, sydd ar flaen y gad o ran atal niwed yn sgil gamblo ymhlith pobl ifanc yng Nghymru.

Mae Plant yng Nghymru yn falch o sefyll ochr yn ochr â'n holl gyfranwyr fel partneriaid yn y gwaith hanfodol hwn. Gobeithio y gwnewch chi fwynhau'r rhifyn hwn.

Cofion gorau

Hugh

Gan weithio gyda'n gilydd gallwn gyflawni'r gorau i'n dysgwyr a llunio dyfodol mwy disglair a chryfach iddynt

Lynne Neagle,
Ysgrifennydd y Cabinet
dros Addysg

Fel Ysgrifennydd y Cabinet dros Addysg, rwy'n cael y fraint o weld y gwaith rhagorol sy'n cael ei wneud yn ein lleoliadau, ein hysgolion a'n colegau ledled y wlad gan ein gweithlu addysg ymroddedig. Mae'n amlwg ein bod i gyd yn rhannu'r un flaenoriaeth, sef rhoi buddiannau plant a phobl ifanc yn gyntaf bob amser yn ein penderfyniadau.

Er gwaethaf y ffocws di-baid ar ddiwygio ein system addysg drwy gwricwlwm newydd a system Anghenion Dysgu Ychwanegol newydd, mae rhagor y gallwn ei wneud o hyd i wella addysg.

Rwyf innau am ganolbwyntio ar godi safonau a lefelau cyrhaeddiad, parhau i wella presenoldeb a sicrhau lles pob dysgwr. Dyma pam rwy'n falch ein bod wedi cynyddu cyllid y sector addysg £262.5m drwy ein penderfyniadau cyllidebol diweddar.

Mae ein cyllideb wedi ymrwmo i ddarparu dyfodol mwy disglair i Gymru, ac mae addysg yn ganolog i'r nod hwn. Darparu cyllid i sicrhau sgiliau sy'n addas ar gyfer y dyfodol a rhoi cyfle i bawb.

Nid yw chwarae a dysgu bob amser yn anghydnaws â'i gilydd. Mae'r Cwricwlwm i Gymru

yn rhoi mwy o sylw i brofiadau wrth ddysgu, ac mae'n rhoi'r hyblygrwydd i ysgolion addysgu mewn ffyrdd mwy creadigol ac yn y dulliau mwyaf addas i'r dysgwyr.

Mae ein gweledigaeth ar gyfer Chwarae, Dysgu a Gofal Plentyndod Cynnar yn rhoi'r lle canolog i les a datblygiad babanod a phlant ifanc, ynghyd â dysgu seiliedig ar chwarae, gan sicrhau eu bod yn cael gofal o ansawdd sy'n eu meithrin, ac sy'n adeiladu sylfeini cryf ar gyfer dysgu gydol oes. Mae [Adnoddau Chwarae, Dysgu a Gofal Plentyndod Cynnar](#) ar Hwb yn darparu canllawiau gwerthfawr i ymarferwyr i greu amgylcheddau dysgu cynnar cynhwysol o ansawdd i blant 0-5 oed. Mae'r adnoddau hyn yn helpu i sicrhau bod pob babi a phlentyn ifanc yng Nghymru yn cael y dechrau gorau mewn bywyd, beth bynnag eu cefndir.

I bob plentyn, ond yn enwedig plant ifanc, mae chwarae yn rhywbeth y maen nhw wir yn ei gymryd o ddifrif, ac mae'n elfen hanfodol yn natblygiad plant. Mae profiadau o'r fath o fudd i iechyd, hapusrwydd, lles ac annibyniaeth plentyn. Mae'n galw am ganolbwyntio a rhoi sylw i fanylion, mae'n ffordd o ddysgu drwy ddyfalbarhau a chydweithredu, a gall ysgogi dysgu gydol oes. Wrth i ddysgwyr symud ymlaen a datblygu, mae'r ffordd y maen nhw'n dysgu hefyd yn esblygu. Ond mae'r ffocws yn parhau i fod ar ddysgu ymarferol a phrofiadau diddorol.

Llythrennedd a rhifedd yw sylfeini dysgu ac maen nhw'n allweddol er mwyn gwella system addysg Cymru. Rydyn ni'n gweithio gydag awdurdodau lleol a phartneriaid eraill i ddatblygu pecyn cymorth cenedlaethol ar gyfer llythrennedd a rhifedd, a fydd yn sicrhau bod gan bob ymarferydd fynediad at hyfforddiant o ansawdd uchel er mwyn gwella ansawdd yr addysgu yn y meysydd hyn.

Mae'n bwysig ein bod ni'n deall y cynnydd sy'n cael ei wneud yma yng Nghymru. Dyna pam y cyhoeddais yn ddiweddar ein bod yn cymryd rhan mewn asesiadau rhyngwladol o safbwynt llythrennedd, rhifedd a gwyddoniaeth ar gyfer dysgwyr blwyddyn 5. Bydd cymryd rhan yn PIRLS (yr Astudiaeth Cynnydd mewn Llythrennedd Darllen Rhyngwladol) a TIMSS (yr Astudiaeth o Dueddiadau Rhyngwladol mewn Mathemateg a Gwyddoniaeth) yn rhoi rhagor o wybodaeth inni am gynnydd dysgwyr iau.

Nid yw dysgu o ansawdd uchel yn bosibl heb addysgu o ansawdd uchel. Mae'n rhaid inni ddeall sut mae plant a phobl ifanc yn datblygu, a sicrhau bod y dulliau cywir yn cael eu defnyddio i ddiwallu eu hanghenion datblygiadol. I wneud hyn, mae angen i'r cyfleoedd dysgu proffesiynol gorau fod ar gael i athrawon i ddiwallu anghenion eu dysgwyr. O fis Medi eleni, bydd corff cenedlaethol newydd ar gyfer dysgu proffesiynol ac arweinyddiaeth yn cael ei sefydlu i symleiddio'r gefnogaeth i ysgolion.

Rydyn ni bellach wedi cyrraedd blwyddyn olaf cam cychwynnol gweithredu'r system Anghenion Dysgu Ychwanegol. Bydd y system newydd yn cryfhau hawliau plant a phobl ifanc, ac yn helpu i sicrhau y sylw ar broblemau yn gynharach. Mae cefnogi'r system newydd hon yn trawsnewid manau dysgu i fyfyrwyr ADY. Yn ddiweddar, cyhoeddais £20m o gyllid i helpu i wella cyfleusterau ADY. Mae hyn yn ychwanegol at Raglen Cymunedau Dysgu Cynaliadwy, sy'n buddsoddi £750m dros y naw mlynedd nesaf i wella'r cyfleusterau presennol a chreu darpariaeth arbenigol newydd i ddysgwyr ADY.

Mae lles yn ganolog i sicrhau canlyniadau addysg llwyddiannus. Rydyn ni eisiau i blant a phobl ifanc ddysgu mewn amgylcheddau croesawgar, dan do ac yn yr awyr agored, sy'n cynnig ymdeimlad o berthyn. Dros y deng mlynedd diwethaf fel rhan o'n [Rhaglen Cymunedau Dysgu Cynaliadwy](#), rydyn ni wedi adeiladu 159 o ysgolion newydd, ac mae 49 arall yn dal i gael eu hadeiladu neu'n cael eu cynllunio.

Rydyn ni hefyd yn gwybod y gall ffactorau allanol eraill effeithio ar brofiad dysgwr yn yr ysgol. Dyma pam mae gyda ni sawl cynllun ar waith i gefnogi teuluoedd cymwys gyda chostau ysgol, megis [Hawliwch help gyda chostau ysgol | LLYW. CYMRU](#) i helpu teuluoedd incwm isel i brynu gwisg ysgol a chitiau chwaraeon.

Ni yw'r unig genedl yn y DU o hyd i gynnig pryd ysgol maethlon am ddim i bob plentyn sy'n mynd i un o ysgolion cynradd y wladwriaeth. Gall pryd ysgol iach helpu dysgwr i ganolbwyntio ac o ran lles, gan ei alluogi i gyflawni ei botensial. Rydyn ni'n gallu darparu cymorth yn ystod gwyliau'r haf drwy 'Bwyd a Hwyl' Rhaglen Gwella Gwyliau'r Haf. Mae'r rhaglen hon yn gwneud yn union beth mae'n ei ddweud - darparu gweithgareddau

hwyliog a phrydau iach i blant yn ystod gwyliau'r haf. Yn ddiweddar, cyhoeddais filiwn yn rhagor o bunnoedd i gefnogi'r fenter hon.

Rwy' wrth fy modd yn cael gweithio gyda'r Gweinidog Addysg Bellach ac Uwch, Vikki Howells i gefnogi addysg ôl-16 yng Nghymru. Mae cynyddu gwelededd yr opsiynau ar gyfer dysgwyr ôl-16, boed yn llwybrau academiaidd neu alwedigaethol, yn ffocws allweddol.

Yn ddiweddar, fe wnaethon ni gyhoeddi y bydd tua 3000 o ddysgwyr ôl-16 mewn colegau a dosbarthiadau chwech yn gymwys i gael y [Lwfans Cynhaliaeth Addysg](#) ar ôl codi lefel trothwy incwm aelwydydd, gan ei gwneud yn bosibl i fwy o deuluoedd allu gwneud cais. Mae'r Lwfans Cynhaliaeth Addysg yn helpu pobl ifanc 16 i 18 oed o aelwydydd cymwys gyda chostau addysg bellach, fel cludiant neu brydau bwyd.

Mae codi safonau addysg yn gyfrifoldeb arnon ni i gyd. Gan weithio gyda'r sector, fe allwn gynnig y gorau i'n dysgwyr a chreu dyfodol mwy disglair a chadarn iddyn nhw.

Llywodraeth Cymru
Welsh Government

Yr hawl i chwarae mewn ysgolion

Marianne Mannello, Chwarae Cymru

Mae plant yn dweud bod amser chwarae yn rhan bwysig o'r diwrnod ysgol.

Dywedodd 98% o'r plant a holwyd fel rhan o Arolwg Omnibws Plant Cymru (2022) eu bod yn edrych ymlaen at amser chwarae yn yr ysgol. Dywedodd 82% eu bod yn arbennig o hoff o amser chwarae gan ei fod yn caniatáu iddyn nhw dreulio amser gyda'u ffrindiau.

Rhwng 2019 a 2022, cynhaliodd Llywodraeth Cymru adolygiad manwl a chydweithredol o'i gwaith ar bolisi chwarae. Sefydlwyd grŵp llywio trawsbroffesiynol o arbenigwyr chwarae a gwaith chwarae a swyddogion polisi o bob rhan o Lywodraeth Cymru i gefnogi'r adolygiad.

Bu'r grŵp llywio yn ystyried yr amrywiaeth o fentrau polisi a chyflawni cenedlaethol sy'n cefnogi plant i fanteisio ar eu hawl i chwarae ar draws lleoliadau addysg. Amlygodd y trafodaethau yr angen i sicrhau bod chwarae'n cael ei werthfawrogi yn y lleoliadau hyn, nid yn unig o ran canlyniadau addysgol allweddol, ond hefyd o ran y manteision uniongyrchol i les a ddaw yn ei sgil i blant o bob oed.

Fe wnaeth Llywodraeth Cymru gomisiynu Plant yng Nghymru – drwy ei menter Cymru Ifanc – i ymgynghori â phlant ledled Cymru ynghylch eu profiadau o chwarae a'u barn am chwarae. Drwy'r gwaith hwn, mae plant o bob oed yn teimlo bod ysgolion a'r sector addysg yn gyfrifol am sicrhau bod digonedd o gyfleoedd i chwarae. Maent yn glir nad dim ond yn yr ysgol gynradd y mae chwarae'n bwysig i blant. Mae plant rhwng 12 a 18 oed yn teimlo y dylai ysgolion a darparwyr addysg neilltuo mwy o amser ar gyfer chwarae a rhoi mwy o gyfleoedd i blant gyfarfod yn ystod y diwrnod ysgol. Awgrymwyd y dylai'r adolygiad ystyried darparu amser chwarae neu amser egwyl i blant 12 i 18 oed mewn ysgolion a cholegau.

Mae athrawon hefyd yn nodi manteision chwarae, yn enwedig chwarae yn yr awyr agored:

- Dywed 97% o athrawon fod chwarae yn yr awyr agored yn hollbwysig er mwyn i blant gyrraedd eu llawn botensial
- Dywed 88% o athrawon fod plant yn hapusach ar ôl chwarae yn yr awyr agored

- Dywed 86% o athrawon fod chwarae yn yr awyr agored yn rhoi gwell dealltwriaeth i blant o'r amgylcheddⁱ

Mae tystiolaeth yn awgrymu bod mentrau amser chwarae mewn ysgolion sydd â'r nod o gyfoethogi cyfleoedd i chwarae yn gysylltiedig ag ystod o welliannau o ran:

- Sgiliau academaidd
- Agweddau
- Talu sylw
- Ymddygiad
- Sgiliau cymdeithasol
- Cysylltiadau cymdeithasol rhwng gwahanol grwpiau o blant
- Mwynhad o fywyd ysgol ac addasu iddoⁱⁱ

Mae Sylw Cyffredinol rhif 17 Pwyllgor y Cenhedloedd Unedig ar Hawliau'r Plentyn yn pwysleisio bod chwarae o fudd i ddatblygiad addysgol plant ac y dylid ei hwyluso'n ddyddiol yn ystod pob dydd drwy gydol addysg mewn plentynod cynnar, yn ogystal ag yn yr ysgol gynradd a'r ysgol uwchradd. Mae Sylw Cyffredinol rhif 17 yn nodi bod gan ysgolion ran fawr i'w chwarae yn y gwaith o hyrwyddo'r hawl i chwarae ar draws y meysydd canlynol:

- Gofynion y cwricwlwm
- Addysgeg
- Amgylchedd ffisegol lleoliadau
- Strwythur y diwrnod

Mae plentyn yn treulio mwy na chwe awr y dydd a 28 wythnos y flwyddyn yn yr ysgol, am o leiaf 12 mlynedd o fywyd, felly mae plant yn cael cryn dipyn o gyfleoedd i chwarae mewn lleoliadau addysgol.

Mae gan Chwarae Cymru ystod o adnoddau i helpu ysgolion i gefnogi chwarae yn yr ysgol bob dydd:

Mae'r canllaw *Ysgol chwarae-gyfeillgar* yn darparu gwybodaeth am bolisi ac ymarfer i helpu

cymunedau ysgol i fabwysiadu dull ysgol gyfan o gefnogi hawl plant i chwarae.

Mae *Rhestr ddarllen ar gyfer athrawon – Cefnogi chwarae plant mewn ysgolion* ar gyfer y rhai sydd â diddordeb mewn gwella cyfleoedd i blant chwarae yn yr ysgol.

Mae *Ffocws ar chwarae – Cefnogi'r hawl i chwarae mewn ysgolion* yn friff i benaethiaid, athrawon a llywodraethwyr ysgol am rôl hollbwysig chwarae plant o ran hybu iechyd meddwl cadarnhaol.

Mae *Agor tiroedd ysgol ar gyfer chwarae* yn becyn cymorth i gefnogi ysgolion i gynnig cyfleoedd i blant chwarae yn yr ysgol y tu allan i oriau ysgol.

Mae *Gweithdy hawl i chwarae* yn codi ymwybyddiaeth o'r hawl i chwarae, gan gefnogi plant ac ardegwyr i eiriol dros gyfleoedd gwell i chwarae a chwrdd â'u ffrindiau.

[I ddarllen yr amrywiol gyhoeddiadau hyn, ewch i'r Llyfrgell adnoddau ar wefan Chwarae Cymru.](#)

Dyddiad i'r dyddiadur: bydd Diwrnod Rhyngwladol Chwarae yn cael ei gynnal ar 11 Mehefin 2025. Mae'n rhoi cyfle i godi ymwybyddiaeth yn fyd-eang o chwarae plant ac mae gan ysgolion ledled Cymru ran fawr i'w chwarae wrth hyrwyddo'r hawl i chwarae i blant ac ardegwyr.

ⁱ Prisk, C. and Cusworth, H. (2018) *From muddy hands and dirty faces... to higher grades and happy places Outdoor learning and play at schools around the world*, Learning through Landscapes.

ⁱⁱ Russell, W. (ed.), Ardelean, A. and Smith, K. (2021) *The Case for Play in Schools: A review of the literature*, Bristol, Outdoor Play and Learning. Bristol: OPAL.

Sut olwg sydd ar 'addysg' o adeg geni?

Anna Westall, Plant yng Nghymru

Mae popeth yn newydd i mi; rydw i angen eich help i ddeall a gwneud synnwyr o'r byd mawr eang hwn o'm cwmpas.

Mae gan fabanod a phlant ifanc yr **hawl** i dyfu i fyny mewn amgylchedd hapus, iach a diogel lle gallan nhw ffynnu a chael y dechrau gorau mewn bywyd.

Mae'r blynyddoedd cynnar yn gyfnod cyflym o dwf a datblygiad; mae babanod yn datblygu ac yn dysgu o'r eiliad y cânt eu geni wrth iddyn nhw addasu a dechrau deall y byd o'u cwmpas.

Er mwyn sicrhau bod babanod a phlant ifanc yn cael y dechrau gorau posibl mewn bywyd ac yn cael mynediad at eu hawl i addysg, mae angen i ni ddeall sut maen nhw'n dysgu ac yn datblygu.

Mae pob babi a phlentyn ifanc yn unigryw; maen nhw'n archwilio, yn dysgu ac yn datblygu ar gyflymder gwahanol. Eu rhieni/gofalwyr a'r oedolion o'u cwmpas sy'n cael yr effaith fwyaf arnyn nhw, yn ogystal â'u hamgylchedd a'r profiadau a gânt.

O ran addysg i fabanod, mae'r ffocws yn llai ar gyfarwyddyd ffurfiol a mwy ar greu amgylchedd sy'n meithrin eu chwilfrydedd naturiol ac yn eu helpu i ddatblygu a dysgu.

Mae babanod yn dysgu'n bennaf trwy eu synhwyrau: eu llygaid, eu clustiau, eu trwyn, eu dwylo a'u ceg. Wrth i fabanod dyfu, maen nhw'n dysgu sut i ddefnyddio eu cyrff i ddarganfod pethau. Mae nhw'n dechrau estyn a gafael sy'n caniatáu iddyn nhw archwilio mewn ffyrdd newydd.

Mae babanod a phlant ifanc yn dysgu orau trwy **ymgysylltu â'u hamgylchedd**. Mae hyn yn cynnwys:

- Arsylwi pethau, gwylio wynebau ac ymateb i leisiau
- Gwrando ar synau, gwneud synau a chanu
- Archwilio – er enghraifft, rhoi pethau yn eu ceg, ysgwyd pethau a throi pethau o gwmpas
- Gofyn cwestiynau – er enghraifft, 'Ond pam?' a mwy...

Efallai eich bod chi wedi clywed y term **'Rhieni yw'r addysgwyr cyntaf'**; mae rhieni yn chwarae rhan enfawr wrth ddarparu amrywiaeth o gyfleoedd dysgu. Gall rhyngweithio syml rhwng rhiant a phlentyn fod yn gyfleoedd i ddysgu, fel siarad, chwarae a darllen gyda'i gilydd.

"Pan ti'n siarad gyda fi, ti'n goleuo fy meddwl ac yn helpu fy ymennydd i dyfu..."

Bydd y pethau bach rydych chi'n eu gwneud yn gwneud gwahaniaeth mawr, nawr ac yn y dyfodol.

Cymerwch olwg ar wefannau [Siarad gyda fi | LLYW.CYMRU](#); [Magu plant. Rhowch amser iddo. | LLYW.CYMRU](#) a [Teulu Cymru | LLYW.CYMRU](#) am ragor o wybodaeth, syniadau ac adnoddau.

Mae gan bawb sy'n gweithio gyda babanod a phlant ifanc yng Nghymru ran bwysig i'w chwarae wrth lunio profiadau cynnar sy'n helpu babanod a phlant ifanc i ffynnu. Mae chwarae, dysgu a gofal o ansawdd uchel yn ystod y blynyddoedd cynnar yn hanfodol i gefnogi datblygiad pob plentyn, ac mae ymarferwyr yn allweddol i greu amgylcheddau difyr, sy'n meithrin ac yn ymateb i anghenion unigol.

Yng Nghymru mae gennym ni weledigaeth **Chwarae, Dysgu a Gofal Plentyndod Cynnar (ECPLC)** ([Chwarae, Dysgu a Gofal Plentyndod Cynnar \(ECPLC\) | LLYW.CYMRU](#)) ac adnoddau ([Chwarae, dysgu a gofal plentyndod cynnar yng Nghymru – Hwb](#)) sy'n gosod llesiant a datblygiad babanod a phlant ifanc yn ganolog i ddarpariaeth y blynyddoedd cynnar. Mae Cynllun ECPLC yn nodi gweledigaeth Llywodraeth Cymru ar gyfer profiadau plentyndod cynnar o ansawdd uchel, gan sicrhau bod pob babi a phlentyn ifanc (0–5 oed) yn derbyn addysg a gofal sy'n meithrin ac sy'n seiliedig ar chwarae. Mae'n pwysleisio **cynhwysiant, datblygiad plant, cymorth i'r gweithlu, a chydweithio** ar draws gwasanaethau i wella canlyniadau a lleihau anghydraddoldebau.

Mae [Chwarae, dysgu a gofal plentyndod cynnar yng Nghymru – Adnodd Hwb](#), yn gweithio gyda'i gilydd i gefnogi ymarferwyr gofal plant, chwarae ac ysgol i gynnig darpariaeth o ansawdd uchel i fabanod a phlant ifanc 0–5 oed. Mae'r adnoddau'n canolbwyntio ar yr hyn sy'n bwysig i ddatblygiad babanod a phlant ifanc a'r ffordd orau y gallwn eu cefnogi i dyfu, dysgu a datblygu mewn ffyrdd sy'n addas ar gyfer eu cyfnod datblygu.

Mae gennym hefyd gwricwlwm a ddyluniwyd yn benodol sydd wedi'i gyd-lunio ag ymarferwyr i gefnogi plant ar ddechrau'r continwwm dysgu 3 i 16, er mwyn sicrhau eu bod yn cael y dechrau gorau posibl ar eu taith Cwricwlwm [ar gyfer lleoliadau meithrin a ariennir nas cynhelir – Hwb](#).

Mae angen i ni gydweithio os ydym am gefnogi babanod a phlant ifanc i ffynnu a chael y dechrau gorau a darparu amgylchedd effeithiol lle gallant ddysgu am eu hawliau a chael eu cefnogi gan brofiadau diddorol ac oedolion cefnogol.

I ddysgu mwy am hawliau babanod a phlant ifanc ewch i: [Adnoddau Blynyddoedd Cynnar | Plant yng Nghymru](#).

Rhowch ddigon o amser i wrando arna i a chymerwch wir ddiddordeb yn yr hyn sydd gennyf i'w ddweud/rhannu. Rwy'n ei chael hi'n haws siarad a chwarae gydag oedolyn rwy'n ei adnabod ac yn ymddiried ynddo.

Mae gen i fy mhersonoliaeth unigol ac unigryw fy hun, ond mae angen help arna i i weithio hyn allan. Gwyliwch fi i weld beth rwy'n ei wneud, a dewch i adnabod fy nheulu a phwy ydw i.

Mae Rhwydwaith Hawliau Plant yn y Blynyddoedd Cynnar (CREYN) yn cynnal **cynhadledd Hawliau'r Blynyddoedd Cynnar ar Waith: Ymarfer sy'n Seiliedig ar Ymchwil ar 21 Mai 2025 yng Nghaerdydd**.

Bydd y Gweinidog Plant a Gofal Cymdeithasol yn agor y gynhadledd a bydd prif gyflwyniad gan yr Athro Jane Williams o dan y teitl: *"Ymarfer sy'n Seiliedig ar Ymchwil: Beth mae'n ei olygu i weithio gyda phlant ifanc?"*

Bydd detholiad o weithdai i ddewis ohonynt gan gynnwys Swyddfa'r Comisiynydd Plant; Lleoliadau'r Blynyddoedd Cynnar; Achub y Plant a Fframwaith NYTH.

Byddwn hefyd yn lansio **Adduned Lleisiau Babanod Cymru** gyfan, sy'n nodi'r hyn sydd ei angen ar faban gan ei oedolion (rhieni, gofalwyr neu warcheidwaid), beth sydd ei angen ar ei oedolion a beth sydd angen i gymdeithas ei wneud ar gyfer babanod a'u hoedolion. I archebu lle ewch i:

[Cynhadledd Flynyddol Rhwydwaith Hawliau Plant yn y Blynyddoedd Cynnar \(CREYN\): Tocynnau, Dydd Mercher, 21 Mai, 2025 am 10:30 AM | Eventbrite](#)

Dyfodol Di-fwg i Gaerdydd a'r Fro: Cefnogi Pobl Ifanc i Wneud Dewisiadau Gwybodus

Lauren Thomas

Bwrdd Iechyd Prifysgol Caerdydd a'r Fro

Aros yn Ddi-fwg: Amddiffyn Ein Hiechyd, Ein Cymunedau, a'n Dyfodol

Mae llwyth o dystiolaeth yn dangos mai bod yn ddi-fwg yw un o'r pethau gorau y gallwn ni ei wneud i'n hiechyd. Yn ogystal â diogelu unigolion, mae hefyd o fudd i'r rhai o'n cwmpas ni ac yn helpu i ddiogelu'r amgylchedd. Mae Gwasanaeth Addysg ac Atal Smygu a Tybaco Bwrdd Iechyd Prifysgol Caerdydd a'r Fro yn cefnogi plant a phobl ifanc i wneud dewisiadau gwybodus am ysmegu a fêpio, gan roi'r wybodaeth a'r sgiliau sydd eu hangen arnynt i fyw bywydau iachach.

Sut rydym yn cefnogi pobl ifanc

Mae ein gwasanaeth yn gweithio'n agos gydag ysgolion, lleoliadau ieuencid a gweithwyr proffesiynol i greu amgylcheddau lle gall pobl ifanc wneud dewisiadau cadarnhaol. Mae hyn yn cynnwys:

- Cefnogi datblygiad dulliau gweithredu ysgol gyfan o aros yn ddi-fwg, gan gynnwys polisïau ac addysg
- Cyflwyno sesiynau rhyngweithiol ar ysmegu, fêpio, pwysau gan gyfoedion a chael mynediad at wasanaethau cymorth
- Hyfforddi gweithwyr proffesiynol i sicrhau bod ganddynt wybodaeth gywir a chyfredol am dybaco a fêpio
- Datblygu a chyfeirio adnoddau i gefnogi addysgwyr a gweithwyr ieuencid
- Rhedeg y cynllun Gatiâu Di-fwg ar gyfer ysgolion cynradd a sefydliadau cyn ysgol yng Nghaerdydd a'r Fro
- Hyrwyddo negeseuon di-fwg mewn digwyddiadau ieuencid a chymunedol

- Gweithio gyda phartneriaid i leihau'r niwed a achosir gan ysmegu a fêpio
- Cynnwys pobl ifanc wrth lunio sut mae addysg tybaco yn cael ei darparu

Pwysigrwydd atal

Ysmegu yw'r prif achos o farwolaeth gynnar y gellir ei hosgoi yn y DU o hyd, gan gynyddu'r risg o ganser, clefyd y galon a strôc. Mae'r rhan fwyaf o bobl sy'n ysmegu yn dechrau cyn eu bod nhw'n oedolion, ac mae'r rhai sy'n dechrau'n ifanc yn aml yn ei chael hi'n anoddach rhoi'r gorau iddi. Nod Llywodraeth Cymru yw sicrhau **Cymru Ddi-fwg erbyn 2030**, sy'n golygu y bydd llai na 5% o oedolion yn ysmegu.

Ar hyn o bryd, **mae 2% o bobl ifanc 11–16 oed yng Nghaerdydd a'r Fro yn ysmegu'n rheolaidd, ac mae 13% o oedolion yn ysmegu**. Trwy barhau i ganolbwyntio ar atal ac addysg, ein nod yw lleihau'r ffigurau hyn ymhellach fyth.

Deall Fêpio: beth sydd angen i bobl ifanc ei wybod

Er y gall fêpio fod yn llai niweidiol nag ysmegu nid yw'n rhydd o risg, yn enwedig i bobl ifanc. Mae llawer o fêps yn cynnwys nicotin, sy'n gaethiwus iawn, a all arwain at newidiadau mewn hwyliau, anniddigrwydd a dibyniaeth. Mae ymchwil yn dangos bod pobl ifanc sy'n fêpio yn fwy tebygol o ddechrau ysmegu sigarêts.

Yng Nghaerdydd a Bro Morgannwg, mae 17% o bobl ifanc 11–16 oed wedi rhoi cynnig ar fêpio. Mae canfyddiadau Iechyd Cyhoeddus Cymru yn dangos bod llawer o bobl ifanc sy'n fêpio bob dydd yn dangos arwyddion o ddibyniaeth nicotin.

Rydym yn teilwra addysg fêpio i anghenion pob ysgol neu leoliad ieuencid, gan ddarparu sesiynau ac adnoddau sy'n codi ymwybyddiaeth ac yn grymuso pobl ifanc i wneud dewisiadau gwybodus. At hynny, mae [Palet](#) ar gael i gefnogi gweithwyr proffesiynol gydag arweiniad ar ysmegu a fêpio.

Os hoffech ddysgu mwy am sut y gallwn ni weithio gyda'n gilydd, cysylltwch â: Lauren Thomas, Ymarferydd Iechyd y Cyhoedd ar 07976 070763.

Trwy weithio gyda'n gilydd, gallwn helpu i greu dyfodol iachach a di-fwg i bobl ifanc yng Nghaerdydd a Bro Morgannwg.

Cyfeiriadau

1. Llywodraeth Cymru. Ar gael yn: [Cymru Ddi-fwg: Strategaeth hirdymor Cymru ar gyfer rheoli tybaco \[HTML\] | LLYW.CYMRU](#)
2. Arolwg Cenedlaethol Cymru. Ar gael yn: <https://statscymru.llyw.cymru/catalogue/National-Survey-for-Wales/population-health/adult-lifestyles/adultlifestyles-by-year>
3. Rhwydwaith Ymchwil Iechyd mewn Ysgolion (RhYIY). Ar gael yn: <https://icc.gig.cymru/gwasanaethau-a-thimau/arsyllfa/data-a-dadansoddi/dangosfwrdd-data-shrn/>

Mynd am yr Aur

Sioned Davies, Ysgol Therapiwtig Tŷ Amberleigh

Mae llawer o bobl ifanc ledled y DU - tua 28,000 - yn dechrau rhaglen y Wobr Aur bob blwyddyn. Fodd bynnag, canran fechan iawn, llai nag 8% o'r rhai sy'n ymgeisio am y Wobr ar unrhyw lefel sydd ag anghenion dysgu ychwanegol, a hyd yn oed llai o ddisgyblion sydd ag anghenion dysgu ac yn byw mewn gofal preswyl amser llawn i blant.

Mae Ysgol Therapiwtig Tŷ Amberleigh, Neuadd Golfa, yn gymuned therapiwtig gofrestredig hirsefydlog ym Mhowis sy'n seilio ei dull o weithredu ar rymuso dysgwyr ifanc i gyflawni cymaint â phosibl tra yn ei gofal. Mae ein hysgol hynod lwyddiannus yn rhedeg llawer o fentrau uchelgeisiol, un ohonynt yw Gwobr Dug Caeredin. Eleni, mae gan yr ysgol ddau ddysgwr yn gweithio tuag at y lefel uchaf - y Wobr Aur - pump yn gweithio tuag at eu Gwobr Arian, a phump yn cymryd rhan yn y rhaglen Gwobr Efydd.

Mae anghenion ychwanegol ein dysgwyr yn golygu ein bod wedi gorfod gweithio'n agos gyda'n Tîm Dug Caeredin Rhanbarthol i wneud y gwobrau yn hygyrch i bawb yn yr ysgol. Er enghraifft, rydym wedi sicrhau bod gweithgaredd preswyl ar gael i'n dysgwyr yn ystod yr egwyl hanner tymor. Mae timau staff wedi cydweithio â'r lleoliad preswyl i sicrhau diogelwch, ymgysylltiad, a darpariaeth briodol i'n dysgwyr arbennig ni.

Dros y tair blynedd diwethaf, mae dysgwyr yn Neuadd Golfa wedi ennill 11 Gwobr Efydd a dwy Wobr Arian. Mae hyn wedi bod yn hynod rymusol i ddysgwyr sy'n aml yn cyrraedd gyda chymhelliant a hunan-barch eithriadol o isel. Dywedodd un dysgwr, "Rydw i mor falch o ba mor bell rydw i wedi dod. Doeddwn i ddim yn meddwl y gallwn wneud hyn, ond gyda chefnogaeth y tîm - rwy'n ddigon da!" Enillodd yr un dysgwr Wobr This is Youth – Boundary Breaker of the Year ar gyfer Rhaglen Dug Caeredin yn 2024.

Roedd Chwefror 2025 yn uchafbwynt gwirioneddol i'n rhaglen, gyda dau fachgen yn cwblhau profiad preswyl yn yr Amwythig ac yn dod o fewn blewyn o gwblhau eu Gwobr Aur. Bydd yn anhygoel gweld y ddau ardddegwr hyn yn derbyn eu Gwobr - o bosibl ym Mhalas Buckingham - gan ddangos y gall eu taith fod yr un mor llwyddiannus ag unrhyw ddysgwr mewn unrhyw ysgol yng Nghymru.

Ni fyddai'r cyflawniadau anhygoel hyn yn bosibl heb ein staff ymroddedig, partneriaethau cryf, a chefnogaeth cymuned y Trallwng. Cafodd Sarah Wilkinson, ein harweinydd meithrin, ei chydabod fel Newidiwr Bywyd y Flwyddyn (2024) gan This is Youth am ei gwaith ar Raglen Dug Caeredin. Mae Kathryn, Swyddog Gweithrediadau Dug Caeredin, wedi bod yn allweddol wrth gefnogi ein huchelgeisiau a'n cyflawniadau yn Neuadd Golfa. Mae cymuned y Trallwng wedi bod yn anhygoel gan ganiatáu i ddysgwyr ennill profiad ar Reilffordd Ysgafn Y Trallwng a Llanfair Caereinion, gwasanaethu fel cynorthwyyr yn siop elusen Hope House, ac elwa o haelioni Tesco.

Mae parch, cyfrifoldeb, annibyniaeth, cyfranogiad, a chymuned i gyd yn werthoedd rydyn ni'n eu cynnal - ac maent yn cyd-fynd yn uniongyrchol â rhai Cynllun Gwobr Dug Caeredin: Parch, Ymddiriedaeth, Cynhwysiant, a Darganfod. Mae'r rhaglen hon wedi gyrru ein dysgwyr ymlaen yn eu teithiau personol, cymdeithasol ac addysgol, gan eu galluogi i weld eu "Profiad Gofal" mewn goleuni cadarnhaol.

I gael rhagor o wybodaeth am waith yr ysgol, anfonwch e-bost at:

Sioned.Davies@amberleighcare.co.uk

Amberleigh

Better | Together

Blaen y gêm: Atal niwed gamblo ymhlith pobl ifanc yng Nghymru

Dave Hewer, Blaen y Gêm, Prosiect Ara

GWEITHDY ATAL NIWED GAMBLO I OEDOLION SY'N CEFNOGI POBL IFANC

Rydym yn Cynnig Gweithdai i Oedolion Hefyd!

- Ydych chi'n weithiwr proffesiynol sy'n gweithio gyda phobl ifanc?
- Ydych chi'n rhiant sy'n ansicr ynghylch ble i ddechrau?
- Ydych chi'n ofalwr sydd eisiau dysgu mwy?
- Ydych chi'n deall y cysylltiadau rhwng hapchwarae a gamblo?

Rydym yn cynnig gweithdai AM DDIM, a arweinir gan arbenigwyr, i helpu oedolion i ddeall, adnabod, a ymateb i niwed gamblo mewn pobl ifanc.

Pam Ddylech Drefnu ein Hyfforddiant AM DDIM?

- **Diogelu Pobl Ifanc:** Arfogwch eich hun â'r wybodaeth i amddiffyn pobl ifanc rhag niwed sy'n gysylltiedig â gamblo.
- **Deall yr Effaith:** Darganfyddwch sut y gall lles person ifanc gael ei effeithio gan gamblo rhywun arall.
- **Magu Hyder:** Dysgwch gamau ymarferol i adnabod a chefnogi pobl ifanc sy'n profi niwed gamblo.
- **Wedi'i deilwra i'ch anghenion:** Os oes gennych bryderon penodol, gallwn addasu'r cynnwys i chi yn bersonol.
- **Aros ar y blaen i'r tuddiadau:** Rydym yn monitro'r tuddiadau gamblo diweddaraf a'r risgiau sy'n effeithio ar bobl ifanc.

Cysylltwch gyda ni heddiw i drefnu!

✉ youth@recovery4all.co.uk
🌐 recovery4all.co.uk

GWEITHDY ATAL NIWED GAMBLO I BOBL IFANC

Byddwch o Blaen y gêm !

Mae Blaen y Gêm yn cynnig gweithdy, gwasanaethau, a gwersi, AM DDIM i bobl ifanc rhwng 11-24 oed, a arweinir gan ein tîm arbenigol Addysg ac Atal.

Rydym yn cydweithio ag ysgolion, mudiadau, a chlybiau sy'n cefnogi pobl ifanc.

Yr hyn rydym yn ei wneud

Rydym yn helpu pobl ifanc i adnabod ymddygiadau gamblo, deall cysylltiad chwarae gemau â gamblo, ac i wneud dewisiadau mwy diogel.

Mae ein gweithdai yn archwilio niwed gamblo, lleihau stigma, a darparu adnoddau ar gyfer ceisio cymorth neu gefnogi eraill.

Ble Rydym Ni?

Rydym yn cynnig hyfforddiant AM DDIM ledled Cymru a de-orllewin Lloegr.

✉ youth@recovery4all.co.uk
🌐 recovery4all.co.uk

Ydi Pobl Ifanc yn Cael Eu Heffeithio gan Gamblo?

- Mae 85,000 o bobl ifanc (11-17 oed) yn y DU yn profi niwed gamblo.
- Roedd 27% o 11-17 oed yn gamblo gyda'u harian eu hunain y llynedd.
- Mae 96% o bobl 11-24 oed yn cofio gweld hysbysebion gamblo.
- Mae 1.6 miliwn o bobl ifanc yn cael eu heffeithio gan gamblo rhywun arall.

Cysylltwch gyda ni heddiw i drefnu!

Mynd i'r afael â niwed gamblo yng Nghymru

Mae niwed sy'n gysylltiedig â gamblo yn bryder iechyd cyhoeddus cynyddol, yn enwedig i bobl ifanc. Mae ymchwil gan y Comisiwn Hapchwarae (2024) yn dangos bod **52% o bobl ifanc yn cymryd rhan mewn gweithgaredd gamblo**, gydag amcangyfrif o **38,000 yng Nghymru yn profi niwed sy'n gysylltiedig â gamblo**. Mae'r ffigurau hyn yn amlygu'r angen brys am **addysg, atal ac ymyrraeth gynnar**.

Er mwyn mynd i'r afael â'r mater hwn, mae Ara wedi lansio **Blaen y Gêm**, rhaglen atal niwed gamblo **AM DDIM i bobl ifanc, rhieni, gofalwyr**

a gweithwyr proffesiynol. Trwy weithdai rhyngweithiol, adnoddau digidol, ac ymyriadau uniongyrchol, rydym yn darparu'r offer i **gydnabod risgiau, lleihau stigma a cheisio cefnogaeth**.

Gweithredu: Codi ymwybyddiaeth a chysylltu'n lleol

Rydym wedi ymrwmo i **ddull sydd wedi'i deilwra'n lleol** yng Nghymru. Mae ein **Harweinwyr Addysg ac Atal Cymru, Helen a Hannah**, wedi'u gwreiddio yn eu cymunedau, gan sicrhau bod ein gwaith yn **diwallu anghenion rhanbarthol**.

Mae ein rhaglen AM DDIM yn cynnwys:

- **Gweithdai i Bobl Ifanc (11-24)** – Wedi'u cyflwyno mewn **ysgolion, canolfannau ieuenctid, a lleoliadau cymunedol**, gan godi ymwybyddiaeth o niwed gamblo, risgiau chwarae gemau, a gwneud penderfyniadau gwybodus
- **Hyfforddiant i Bobl Ifanc Proffesiynol** – **Arfogi athrawon, gweithwyr cymdeithasol, a gweithwyr ieuenctid i sylwi ar arwyddion rhybudd cynnar a chefnogi pobl ifanc**
- **Cymorth i Rieni a Gofalwyr** – Helpu teuluoedd i **ddeall risgiau gamblo, sut y gall eu hymddygiad eu hunain effeithio ar bobl ifanc, a sut i gael sgorsiau cefnogol**
- **Porth Ieuenctid (Lansio Ebrill 2025!)** – **Hyb ar-lein** sy'n atgyfnerthu dysgu gweithdy, gan gynnig hunanasesiadau ac archwiliad annibynnol o niwed gamblo
- **Digwyddiadau ac Ymgysylltu â'r Cyhoedd** – Rydym yn **mynychu Digwyddiadau Llesiant, Ffeiriau'r Glas, a gweithgareddau cymunedol**, gan ddarparu **cefnogaeth hygyrch, anfeirniadol**

Ers 2020, mae Ara wedi darparu gweithdai ymwybyddiaeth gamblo ledled Cymru a De Orllewin Lloegr i dros **30,000** o bobl ifanc a dros **8,000** o weithwyr proffesiynol sy'n wynebu ieuenctid.

Os gallai eich **mudiad neu ddigwyddiad** elwa o'n cefnogaeth, **cysylltwch â ni!**

Gwneud Gwahaniaeth yng Nghymru

Mae ein rhaglen yn:

- **Ymgysylltu â phobl ifanc ledled Cymru**, gan eu harfogi i **adnabod niwed gamblo** a gwneud dewisiadau gwybodus
- **Darparu cefnogaeth uniongyrchol** i bobl ifanc a theuluoedd, gan sicrhau bod y rhai yr effeithir arnynt yn gallu dod o hyd i **wasanaethau sy'n briodol i'w hoedran**

- **Cynyddu ymwybyddiaeth ymhlith gweithwyr proffesiynol**, gan eu galluogi i **nodi risgiau a chefnogi pobl ifanc**
- **Ar gael yn y Gymraeg a'r Saesneg**, gan sicrhau **mynediad cyfartal** i wybodaeth a chefnogaeth

Trwy ymgorffori **addysg, atal ac ymyrryd** mewn **ysgolion, cymunedau a hyfforddiant proffesiynol**, rydym wrthi'n **lleihau niwed gamblo yng Nghymru**.

Gadewch i ni weithio gyda'n gilydd i ddiogelu pobl ifanc: archebwch weithdy AM DDIM!

- **Mae addysg yn allweddol** – Mae codi ymwybyddiaeth **yn atal niwed gamblo cyn iddyn nhw ddechrau**
- **Mae ymyrraeth gynnar yn achub bywydau** – Mae adnabod arwyddion o niwed yn gynnar **yn lleihau canlyniadau tymor hir**
- **Mae cymorth ar gael** – Os ydych chi neu rywun rydych chi'n ei adnabod angen help, ewch i www.recovery4all.co.uk **am gymorth a chwnsela lleol ar unwaith**.

Darganfyddwch fwy ac archebwch weithdy AM DDIM:**Gogledd Cymru:**

hannahgunn@recovery4all.co.uk

De Cymru:

helenwebstermorgan@recovery4all.co.uk

Ymholiadau cyffredinol:

youth@recovery4all.co.uk

Gadewch i ni weithio gyda'n gilydd i **ddiogelu pobl ifanc ac adeiladu dyfodol mwy diogel** i Gymru.

<https://www.linkedin.com/company/ararecoveryforall>

<https://www.instagram.com/ararecoveryforall/>

<https://www.facebook.com/AraRecoveryForAll>

Mynd i'r afael â bwlio mewn ysgolion yng Nghymru

**Professor Judy Hutchings,
Canolfan Ymyrraeth Gynnar ar sail Tystiolaeth,
Prifysgol Bangor**

Mae bwlio yn yr ysgol yn bryder iechyd helaeth, rhyngwladol sy'n gofyn am weithred ar lefel polisi, yn y gymuned ehangach ac mewn ysgolion (Sefydliad Iechyd y Byd, 2020). Yn y DU, mae'n ofynnol i ysgolion gael polisiâu gwrthfwlio, er bod cryn amrywioldeb o ran eu cynnwys a'r ffordd y mae ysgolion yn eu gweithredu. I ddiodefwyr a chyflawnwyr, a hyd yn oed i dystion, gall bwlio gael effeithiau negyddol sylweddol yn ystod plentynodod a glasoed ac mae'n gysylltiedig ag ystod o anawsterau mewn oedolaeth.

Mae normau bwlio yn chwarae rhan fawr yng nghyfraddau bwlio ysgol gyda chysylltiad cadarnhaol rhwng ysgolion sy'n ymwneud â lefelau is o fwlio ysgol. Mae goruchwyliaeth gyfyngedig i oedolion, polisiâu gwrth-fwlio annigonol, a/neu agwedd ganiataol tuag at fwlio o fewn ysgolion yn cynrychioli mwy o risgiau ar gyfer cyfraddau bwlio. Nid yw cymaint â 25% o athrawon yn cydnabod rhai mathau o fwlio ac mae angen help arnynt i adnabod ac ymyrryd yn effeithiol.

Mae bwlio yn cael ei gydnabod fwyfwy fel proses grŵp gyda'r model adeiladwaith cymdeithasol. Disgrifiodd Salmivalli ym 1996, ystod o rolau presennol all effeithio ar lefelau bwlio. Gall plant eraill atgyfnerthu bwlio drwy ymuno mewn, chwerthin neu wyllo; neu leihau'r digwyddiad trwy droi cefn neu gefnogi dioddefwyr.

Fel ysgolion y DU, roedd yn ofynnol i ysgolion y Ffindir gael polisi gwrth-fwlio ond dros gyfnod o 10 mlynedd ni chafodd hyn unrhyw effaith ar gyfraddau bwlio. Felly fe ariannodd llywodraeth y Ffindir Salmivalli a'i chydweithwyr i ddatblygu rhaglen ar gyfer eu hysgolion. Mae gan KiVa, yr holl adnoddau sydd eu hangen i fynd i'r afael â bwlio a gwelwyd canlyniadau da iawn o ran llai o fwlio ac erledigaeth a adroddwyd yn enwedig ymhlith plant 7 - 11 oed. Yn dilyn llwyddiant y treial cychwynnol (RCT), cafodd KiVa ei ymgymryd gan 90% o ysgolion y Ffindir a dangosodd ostyngiad o flwyddyn i flwyddyn mewn bwlio dros gyfnod o saith mlynedd.

Cydrannau rhaglen KiVa

Cydrannau cyffredinol:

1. Deunyddiau ar gyfer holl staff a rhieni'r ysgol
2. Festiau KiVa gwelededd uchel wedi'u gwisgo ar feysydd chwarae
3. Poster drwy'r ysgol
4. Tri set o wersi sy'n cynnwys fideos, trafodaethau grŵp bach a mawr, chwarae rôl, aseiniadau ysgrifenedig, a gweithgareddau a gemau chwarae eraill. Mae disgyblion yn dysgu diffinio a chydabod bwlio a sut i sefyll yn ei erbyn. Y nod yw annog myfyrwyr i amddiffyn eu hymddygiad
5. Arolwg ar-lein blynyddol i blant adrodd os ydynt wedi profi neu gyflawni bwlio

Mae'r cydrannau gweithredu a ddefnyddir pan fydd digwyddiad bwlio wedi'i gadarnhau yn cael ei nodi:

Tîm KiVa hyfforddedig sy'n penderfynu a yw'n fwlio. Os felly, mae proses strwythuredig i'r Tîm ei dilyn. Nid oes angen bai ar hyn, dim ond bod bwllis yn ymrwmo i ateb wedi'i ddogfennu sy'n cael ei adolygu ar ôl pythefnos.

KiVa yn y Deyrnas Unedig

Mae'n rhaid i ysgolion y DU gael polisi gwrth-fwlio gydag ysgolion yn penderfynu beth sydd ynddo a sut i'w weithredu. Fodd bynnag, er bod hyn yn debyg i'r sefyllfa cyn KiVa yn y Ffindir, roedd angen tystiolaeth o gludiant. Mae KiVa yn cwmpasu 50% o bynciau ABCh/PSHE ac yn 2013, gyda chefnogaeth Llywodraeth Cymru drwy grant hyfforddi gwella ysgolion, cyflwynwyd KiVa yng Nghymru.

Dangosodd yr 17 ysgol gynradd gyntaf ostyngiad addawol mewn ymddygiad cysylltiedig â bwlio a chafodd mwy o ysgolion eu hyfforddi. Unwaith eto, nododd y 41 ysgol gyntaf yn y DU i dreialu'r rhaglen ostyngiadau sylweddol mewn bwlio ac erledigaeth.

Yn 2019, ariannodd y Sefydliad Cenedlaethol ar gyfer Ymchwil Iechyd a Gofal (NIHR) dreial rheoledig ar hap (RCT) i ganfod canlyniadau yn seiliedig ar flwyddyn o KiVa o'i gymharu ag arfer arferol mewn ysgolion cynradd. Cafodd dros 11,000 o fyfyrwyr eu recriwtio ar draws pedair ardal, Gogledd Cymru, Swydd Rhydychen, Dyfnaint, a Birmingham. Penodwyd hyfforddwyr KiVa ar gyfer pob safle, a oedd yn cyfarfod ag ysgolion yn dymhorol i ymgynghori. Mynychodd dau aelod o staff o bob ysgol hyfforddiant deuddydd, i ddysgu rolau cydlynedd yr ysgol ac arweinydd tîm KiVa.

Gwelwyd dryswch sylweddol yn 2021/22, gydag ysgolion yn dychwelyd ar ôl y cyfnod clo oherwydd COVID-19, a lefelau uchel o absenoldeb disgyblion ac athrawon yn amharu ar wybodaeth gadarn am faint o'r rhaglen y cafodd ei danfon i ddisgyblion. Ond ar ôl blwyddyn o weithredu, gostyngodd rhaglen KiVa y tebygolrwydd o erledigaeth yn sylweddol (13%) o'i gymharu ag ysgolion sy'n parhau ag arfer arferol. Dangosodd disgyblion KiVa hefyd fwy o empathi ac adroddwyd llai o broblemau rhwng cyfoedion gan athrawon. Serch hynny, mae'r adborth cadarnhaol gan ysgolion ac athrawon ar yr adnoddau a'r dystiolaeth hyd yma o dri threial sy'n dangos gostyngiadau sylweddol mewn bwlio, yn awgrymu y gall cyflwyno KiVa ymhellach yng Nghymru a gweddill y DU gael ei gyfiawnhau, ac mae angen arweinyddiaeth polisi.

Am fwy o wybodaeth am KiVa, sut i gyrchu hyfforddiant a chyfeiriadau at bapurau ymchwil gweler <https://ceit-cymru.org/kiva-school-based-anti-bullying-programme/>

Caerdydd yn Arwain mewn Addysg sy'n Parchu Hawliau

Robin Bonar-Law, Caerdydd sy'n Dda i Blant

Mae Caerdydd yn arwain y ffordd o ran ymgorffori hawliau plant mewn addysg, gan ddod yn Ddinas sy'n Dda i Blant UNICEF gyntaf y DU. Mae Caerdydd wedi ymrwymo i sicrhau bod pob plentyn yn deall ei hawliau ac yn cael y gefnogaeth i'w harfer, ac mae wedi gwneud Gwobr Ysgolion sy'n Parchu Hawliau (RRSA) UNICEF yn gonglfaen ei strategaeth addysg.

Ymagwedd Arloesol tuag at y Wobr Ysgolion sy'n Parchu Hawliau

Caerdydd oedd y ddinas gyntaf yng Nghymru a Lloegr i ariannu'r Wobr Ysgolion sy'n Parchu Hawliau yn llawn ar gyfer ei holl ysgolion a gynhelir, gan ddileu rhwystrau ariannol a sicrhau mynediad cyfartal. Mae sicrhau bod yr arian ar gael

i'r holl ysgolion hyn wedi galluogi mwy o ysgolion i gychwyn ar eu taith i ddod yn Ysgol sy'n Parchu Hawliau, gan feithrin diwylliant o urddas, parch a grymuso ar draws y system addysg.

Er mwyn gwella'r gefnogaeth, Caerdydd hefyd yw'r ddinas gyntaf yn y DU i hyfforddi swyddogion awdurdod lleol yn llawn fel aseswyr Gwobr Ysgolion sy'n Parchu Hawliau. Mae'r cam arloesol hwn yn lleihau'r ddibyniaeth ar aseswyr allanol, gan sicrhau bod ysgolion Caerdydd yn derbyn canllawiau wedi'u teilwra, sy'n benodol i'r ddinas tra'n lleihau'r costau. Mae'r nod yn glir: ymgorffori'r Wobr Ysgolion sy'n Parchu Ysgolion ym mywyd ysgolion, gan ganolbwyntio ar gyflawni statws Arian ac Aur ym mhob ysgol.

Pam mae'r Wobr Ysgolion sy'n Parchu Hawliau yn Bwysig?

Mae effaith y Wobr Ysgolion sy'n Parchu Hawliau yn ymestyn y tu hwnt i achrediad. Mae ysgolion sy'n mabwysiadu addysg sy'n seiliedig ar hawliau yn nodi buddion sylweddol i ddisgyblion a staff fel ei gilydd, gan gynnwys:

- **Dysgwyr Grymus:** Mae disgyblion yn datblygu dealltwriaeth ddofn o'u hawliau dan CCUHP, gan eu galluogi i eirioli drostynt eu hunain ac eraill
- **Diwylliant Ysgol Cadarnhaol:** Mae ysgolion sy'n parchu hawliau yn creu amgylcheddau cynhwysol a pharchus sy'n gwella perthnasoedd rhwng disgyblion, athrawon a'r gymuned ehangach
- **Gwell Lles:** Mae ymchwil yn dangos bod Ysgolion sy'n Parchu Hawliau yn profi gwell presenoldeb, ymddygiad a lles emosiynol, gan feithrin ysgolion mwy diogel a hapusach
- **Alinio â'r Cwricwlwm i Gymru:** Mae'r Wobr Ysgolion sy'n Parchu Hawliau yn ategu'r cwricwlwm Cymreig newydd, sy'n blaenoriaethu addysg hawliau dynol, gan sicrhau bod hawliau plant yn cael eu hintegreiddio'n ddi-dor i ddyddu bob dydd
- **Dinasyddiaeth Fyd-eang:** Mae deall hawliau'n annog plant i ymgysylltu â materion cyfiawnder, cydraddoldeb a chynaliadwyedd yn lleol ac yn fyd-eang

Cynnydd a Nodau Caerdydd ar gyfer y Dyfodol

Mae gan Gaerdydd 128 o ysgolion y mae 103 ohonynt yn ymwneud â'r wobwr (ym mis Ionawr 2025), sy'n cynnwys:

- 41 Ysgol Efydd
- 36 Ysgol Arian
- 26 Ysgol Aur

Er mwyn adeiladu ar y momentwm hwn, mae Caerdydd yn anelu at:

- Ehangu'r gefnogaeth wedi'i theilwra i sicrhau bod pob ysgol yn derbyn y canllawiau sydd eu hangen i gyflawni Gwobr Ysgolion sy'n Parchu Hawliau
- Hyfforddi aseswyr lefel aur i gryfhau model hunangynhaliol Caerdydd
- Cynnal mwy o ddigwyddiadau a mentrau Gwobr Ysgolion sy'n Parchu Hawliau i arddangos arferion gorau, meithrin cydweithio a dathlu cyflawniadau ysgolion
- Datblygu adnoddau a chyfleoedd hyfforddi newydd i gefnogi ysgolion i wreiddio hawliau plant yn fwy effeithiol

Model ar gyfer Cymru a thu hwnt

Mae dull Caerdydd o ymdrin â'r Wobr Ysgolion sy'n Parchu Hawliau yn helpu i lunio system addysg sy'n parchu hawliau. Drwy flaenoriaethu hawliau plant o fewn dysgu, diwylliant ysgolion a pholisi, mae'r ddinas yn meithrin amgylchedd lle mae disgyblion yn teimlo eu bod yn cael eu clywed a'u gwerthfawrogi. Wrth i Gaerdydd barhau i fireinio'i dull gweithredu, rydym yn gobeithio y gall awdurdodau lleol eraill ledled Cymru a'r DU gael eu hysbrydoli gan y gwaith hwn, gan sicrhau bod mwy o blant yn elwa ar addysg lle mae eu hawliau'n cael eu cydnabod a'u parchu.

Am fwy o wybodaeth, ebostiwch:

Robin.Bonar-Law@cardiff.gov.uk

Pwysigrwydd Adnoddau Addysg Gyfreithiol mewn Ysgolion

Rhian Howells,
Canolfan Gyfreithiol y Plant Cymru

Un o ofynion sylfaenol rheolaeth y gyfraith yw gwneud y gyfraith yn hysbys. Rhaid i'r unigolyn allu gwybod am ei hawliau a'i rwymedigaethau cyfreithiol.

— Mr. Ustus Burton: R (Salih a Rahamani) v Ysgrifennydd Gwladol yr Adran Gartref [2003] EWHC 2273 (Gweinyddol)

Er gwaetha'r ffaith bod cyfreithiau'n effeithio ar fywydau llawer o blant, pobl ifanc ac oedolion, mae bwch sylweddol o hyd o ran dealltwriaeth o'u hawliau a'u cyfrifoldebau cyfreithiol. Mae Canolfan Gyfreithiol y Plant Cymru yn ceisio gwneud addysg gyfreithiol yn hygyrch i blant a phobl ifanc yng Nghymru. Mae'r gwaith hwn yn cael ei wneud drwy'r Prosiect Addysg ac Ymgysylltu sydd â'r nod

o ddarparu adnoddau a gwybodaeth werthfawr ar bynciau cyfreithiol amrywiol i bobl ifanc ac oedolion sy'n gweithio gyda nhw neu'n gofalu amdany'n nhw.

Dull Hawliau Plant

Lansiodd Rhian Howells, ein Harweinydd Addysg ac Ymgysylltu, brosiect peilot yn 2024 mewn cydweithrediad â thair ysgol gynradd yn Abertawe. Drwy ddefnyddio Dull Hawliau Plant, archwiliodd y plant ddeddfau Cymreig penodol a gynlluniwyd i amddiffyn eu hawliau. Er enghraifft, y cysylltiad rhwng Prydau Ysgol am Ddim i Bawb mewn ysgolion cynradd ac *Erthygl 24* o Gonfensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn

(CCUHP) — yr hawl i gael bwyd iach. Yn ogystal, astudiodd y plant *Ddeddf Diddymu Amddiffyniad Cosb Resymol (Cymru) 2020* ac *Erthygl 19* o Gonfensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn, sy'n amddiffyn plant rhag niwed a chamdriniaeth.

Roedd y prosiect peilot yn cynnwys Ysgolion Cynradd Blaenymaes, Portmead a Phennard, lle defnyddiodd disgyblion chwarae rôl i archwilio erthyglau CCUHP ac i feddwl am sut gallai eu bywydau fod yn wahanol pe na bai CCUHP yn ei le i gefnogi eu hawliau.

Yn ogystal â dysgu, heriwyd y plant i rannu eu gwybodaeth gyda chymuned ehangach yr ysgol. Buon nhw'n gweithio gyda'i gilydd mewn grwpiau i greu cyflwyniadau diddorol, fideos a thafenni, a gyflwynwyd i gyd-ddisgyblion, rhieni a llywodraethwyr yr ysgol.

Pecynnau Adnoddau Addysg Gyfreithiol

Fel rhan o'r prosiect, gwnaethom hefyd nodi materion brys sy'n effeithio ar bobl ifanc heddiw. Ar ôl casglu mewnbyn y disgyblion, gosodwyd y materion hyn yn nhrefn pwysigrwydd. Dewiswyd naw pwnc allweddol ar gyfer datblygu pecynnau adnoddau. Yn ystod Gwanwyn a Haf 2025, byddwn yn canolbwyntio ar greu a threalu'r deunyddiau addysgol hyn.

Bydd pob pecyn yn cynnwys:

- Cynllun Gwersi
- Nodiadau Athrawon
- PowerPoint ar gyfer y Dosbarth
- Ffeithlun

Rydyn ni'n edrych ymlaen at dreialu'r pecynnau adnoddau hyn mewn tair ysgol uwchradd yn Abertawe, Pentrehafod, Esgob Gore ac Olchfa, lle byddwn yn derbyn adborth gan ddisgyblion ac athrawon. Bydd adnoddau gorffenedig yn cael eu cyhoeddi ar wefan Canolfan Gyfreithiol y Plant nes ymlaen yn y flwyddyn.

Pŵer Ffeithluniau

Yn ein hymdrechion i wneud gwybodaeth gyfreithiol yn fwy hygyrch, rydyn ni wedi ymgorffori ffeithluniau fel adnodd pwerus i ymgysylltu â phobl ifanc. Mewn cydweithrediad â gwahanol adrannau o fewn Llywodraeth Cymru, cyhoeddwyd '*Gwahanol yng Nghymru*' yn ddiweddar, adnodd sy'n tynnu sylw at y meysydd cyfreithiol sy'n unigryw i Gymru o gymharu â gweddill y DU.

Mae ffeithluniau yn ffordd wych o gyflwyno gwybodaeth gymhleth mewn fformat sy'n ddeniadol i'r llygad ac yn hawdd ei ddeall ar gyfer pobl ifanc. Drwy grisialu gwybodaeth allweddol i fod yn graffeg atyniadol, gallwn helpu myfyrwyr i ddeall materion cyfreithiol pwysig yn well. Yn ogystal, mae codau QR wedi'u cynnwys yn y ffeithluniau, sy'n galluogi pobl ifanc i gael mynediad hawdd at fwy o wybodaeth.

Hoffem annog ysgolion i gymryd rhan yn y gwaith o ledaenu'r adnodd hwn drwy gymryd rhan yn ein Cystadleuaeth Celfyddydau Mynegiannol ac i greu fideos 2 funud sy'n tynnu sylw at y pwyntiau allweddol.

Edrychwch ar wefan [Canolfan Gyfreithiol y Plant](#) am fwy o wybodaeth am y gystadleuaeth a'r gwobrau gwych i'r enillwyr.

Drwy ddarparu adnoddau cyfreithiol hygyrch i fyfyrwyr a meithrin dealltwriaeth o'u hawliau, rydyn ni'n gobeithio grymuso'r genhedlaeth nesaf i lywio eu tirwedd gyfreithiol yn hyderus ac i eirioli drostyn nhw eu hunain lle bo angen.

Os hoffech gysylltu â ni i gael rhagor o wybodaeth, cysylltwch â childrenslegalcentre@swansea.ac.uk

Canolfan
Gyfreithiol
y Plant
Cymru

Children's
Legal
Centre
Wales

Heriau parhaus yng Nghymru i fabanod, plant a phobl ifanc ag epilepsi o ran cael mynediad at addysg a chymorth dysgu

Jan Paterson, Epilepsy Action Cymru

Mae plant ag epilepsi cymhleth yn aml yn wynebu heriau sylweddol mewn addysg brif ffrwd, sydd angen cefnogaeth wedi'i theilwra i reoli eu hanghenion, meddygol, gwybyddol, ac emosiynol. Fodd bynnag, yng Nghymru, mae sawl bwlch critigol yn y ddarpariaeth o gymorth digonol, gan arwain at anghysondebau mewn gofal, lletyau dysgu, a hyfforddiant staff. Mae mynd i'r afael â'r bylchau hyn yn hanfodol i sicrhau bod pob plentyn ag epilepsi yn gallu cael amgylchedd dysgu diogel, cynhwysol a chefnogol.

Yn y DU, amcangyfrifir bod gan tua 40% o blant ag epilepsi anableded dysgu. Mae un o bob tri phlentyn sydd ag epilepsi yn wynebu cymorth annigonol mewn ysgolion. Cynhyrchodd Epilepsy Ifanc arolwg, a gasglodd ymatebion dienw gan dros 1,000 o deuluoedd ledled y DU, a ddatgelodd wahaniaethau mewn polisiau ysgolion a'r cymorth a ddarparwyd i bobl ifanc sy'n byw gydag epilepsi yn ystod blwyddyn academiaidd. [School support report 2023 | Young Epilepsy](#)

Dyma rai o'r prif heriau y mae ysgolion yn eu hwynebu:

1. Diffyg hyfforddiant arbenigol ar gyfer staff yr Ysgol

- Mae llawer o athrawon a staff cefnogi yn brin o hyfforddiant ar ddeall epilepsi, rheoli trawiadau, a'r effaith ehangach ar ddysgu a lles
- Yn aml mae anghysondeb o ran sut mae ysgolion yn ymdrin ag epilepsi, yn dibynnu ar wybodaeth y staff unigol yn hytrach na safon genedlaethol glir

2. Mynediad anghyson i Gynlluniau Gofal Iechyd Unigol (IHPs)

- Nid oes gan bob ysgol Gynlluniau Gofal Iechyd Unigol (IHPs) clir ac effeithiol ar gyfer plant ag epilepsi
- Efallai na fydd rhai ysgolion yn deall eu cyfrifoldeb yn llawn i greu a dilyn y cynlluniau hyn, gan adael plant heb gymorth strwythuredig

3. Ymwybyddiaeth gyfyngedig o'r effaith wybyddol ac emosiynol

- Y tu hwnt i trawiadau, gall epilepsi effeithio ar y cof, y gallu i ganolbwyntio, blinder ac iechyd meddwl, a all gael ei anwybyddu mewn addysg brif ffrwd
- Gall plant ag epilepsi gael trafferth gyda phryder, iselder, neu ynysu cymdeithasol, ond yn aml mae cymorth iechyd meddwl mewn ysgolion yn annigonol

4. Heriau gyda Meddyginiaeth ac Ymateb Brys

- Efallai nad oes gan rai ysgolion ddigon o staff wedi'u hyfforddi i weinyddu meddyginiaeth frys fel Buccal Midazolam
- Gall fod oedi cyn ymateb i ffitiau neu ddryswch ynghylch protocolau, gan roi plant mewn perygl

5. Diffyg Cymorth Addysgol Cynhwysu

- Efallai y bydd angen addasiadau ar blant ag epilepsi fel amser ychwanegol ar gyfer tasgau, manau tawel, neu lwyth gwaith llai, ond nid yw'r rhain yn cael eu darparu bob amser

Mae'r bylchau presennol o ran cefnogi plant ag epilepsi mewn ysgolion prif ffrwd ledled Cymru yn dangos yr angen brys am ddull mwy cyson a chynhwysfawr. Mae'r diffyg hyfforddiant arbenigol i staff ysgol, gweithredu Cynlluniau Gofal Iechyd Unigol yn anghyson (IHP), a'r methiant i gydnabod yn llawn yr heriau gwybyddol ac emosiynol sy'n gysylltiedig ag epilepsi yn golygu bod plant mewn perygl o gael gofal a chymorth annigonol. Ar ben hynny, mae materion sy'n ymwneud â gweinyddu meddyginiaethau ac ymateb i argyfwng yn creu pryderon o ran diogelwch, tra bod diffyg addasiadau addysgol a bod y plant yn amharu.

Er mwyn mynd i'r afael â'r heriau hyn, mae'n hanfodol sefydlu safonau cenedlaethol cliriach a sicrhau hyfforddiant epilepsi gorfodol i holl staff yr ysgol. Yn ogystal, bydd gorfodi gweithrediad yr IHPs a darparu gwell cefnogaeth ar gyfer effeithiau meddyliol a gwybyddol epilepsi yn gwella'n sylweddol brofiadau dysgu'r plant hyn. Mae cydweithio rhwng ysgolion, darparwyr gofal iechyd a theuluoedd yn hanfodol i adeiladu amgylchedd

cefnogol a chynhwysol lle y gall plant ag epilepsi fyndu. Mae llinell gymorth Epilepsy Action UK yn cynnig cyngor rhad ac am ddim a chyfrinachol i unrhyw un yr effeithir arnynt gan epilepsi, gan gynnwys addysg. [The Epilepsy Action helpline - Epilepsy Action](#). Mae'n amser i weithredu, mae plant ag epilepsi yn haeddu cyfle teg a chyfartal i lwyddo yn eu haddysg.

Os hoffech ragor o wybodaeth am waith Epilepsy Action Cymru, anfonwch e-bost at: jpaterson@epilepsy.org.uk

O'r Ystafelloedd Dosbarth i Ganol y Llwyfan: Celfyddydau Cenedlaethol Ieuencid Cymru yn ysbrydoli perfformwyr ledled Cymru

Evan Dawson,
Celfyddydau Cenedlaethol
Ieuencid Cymru

Ar adeg pan fo'r sector Celfyddydau ledled Cymru yn wynebu pwysau ariannol ac ansicrwydd cynyddol, mae Celfyddydau Cenedlaethol Ieuencid Cymru (CCIC) wedi bod yn achubiaeth hanfodol i bobl ifanc greadigol. Trwy gydol mis Chwefror a Mawrth 2025, fe wnaeth CCIC ymweld â 15 ysgol uwchradd, colegau a theatrau ieuencid, gan ymgysylltu â dros 550 o fyfyrwyr 14-18 oed mewn gweithdai deinamig sydd wedi'u cynllunio i feithrin y genhedlaeth nesaf o berfformwyr.

Yn cael ei chyflwyno gan dîm ifanc o gyn-fyfyrwyr Theatr Genedlaethol Ieuencid Cymru (ThGIC) - llawer ohonynt ers hynny wedi adeiladu gyrfaedd yn y celfyddydau - yn ogystal â darparu datblygiad sgiliau roedd Sioe Deithiol CCIC hefyd yn cyflwyno neges bwerus: ni ddylai cyfleoedd yn y celfyddydau cael eu cadw i ychydig o bobl, yn enwedig gan fod toriadau cyllid yn bygwth culhau'r llwybr.

Dywedodd Megan Childs, Cynhyrchydd Theatr Celfyddydau Cenedlaethol Ieuencid Cymru:

“Roedd cyfarfod a siarad â myfyrwyr, arweinwyr cyrsiau ac athrawon o ysgolion, colegau a theatrau ieuencid ledled Cymru yn fraith. Mae'r ymrwymiad i'r celfyddydau yn y sefydliadau addysgol hyn yn ysbrydoledig, yn enwedig yn yr ardaloedd hynny yng Nghymru sy'n wynebu caledi economaidd go iawn a diffyg adnoddau. Heb os, does dim diffyg brwdfrydedd na thalent ymhlith pobl ifanc yng Nghymru ac yn ddi-os mae angen cefnogi gyda buddsoddiad a chyfleoedd i'r rhai sydd am astudio pynciau'r celfyddydau perfformio naill ai fel cymhwyster neu fel gweithgaredd allgyrsiol.”

Mae'r Sioe Deithiol yn rhan o raglen Llysgenhadon newydd CCIC, sy'n cynnig cyfleoedd hyfforddi a hwyluso â thâl i gyn-aelodau ensemble ThGIC. Mae'r cyn-fyfyrwyr hyn nid yn unig yn arwain gweithdai ond hefyd yn rhannu eu teithiau eu hunain, gan ddangos i fyfyrwyr sut y gall cyfranogiad yn y celfyddydau arwain at yrfaedd proffesiynol a datblygiad personol gydol oes.

Myfyriond Niamh Moulton, aelod o CCIC 2017-2019 sydd bellach yn gweithio'n broffesiynol yn y celfyddydau:

“Roedd hi'n wych cael dweud wrth fyfyrwyr sydd â diddordeb yn y celfyddydau creadigol beth all Theatr Cenedlaethol Ieuencid Cymru ei gynnig iddyn nhw. Roedden nhw'r oedran perffaith i allu gwneud cais a chael clyweliad dros sawl blwyddyn wahanol, sy'n rhywbeth yr hoffwn i fod wedi'i wneud. Rwyf hefyd yn falch bod ysgolion yng Nghymru yr un mor angerddol ac awyddus am y celfyddydau ag yw CCIC - cam cadarnhaol i'r cyfeiriad gorau ar gyfer dyfodol y diwydiant.”

Ychwanegodd Dafydd Leonard, sydd wedi bod yn rhan o CCIC ers 2019:

“Roeddwn i'n gweld yr awydd i gymryd rhan gan y myfyrwyr yn wirioneddol ysbrydoledig. Roeddwn i eisiau bod [yn llysgennad] oherwydd pa mor arbennig oedd fy amser gyda'r Theatr Genedlaethol Ieuencid Cymru. Roeddwn i eisiau rhoi gwybod i'r genhedlaeth nesaf o bobl greadigol ifanc am sut y gallent gymryd rhan a chael profiad bythgofiadwy, yn union fel y gwnes i.”

Mae un stop ar y Sioe Deithiol, Afon Taf, Troed y Rhiw, yn enghraifft berffaith. Rhannodd yr athrawes ddrama Miss Jones:

“Roedd y profiad yn amhrisiadwy i'n myfyrwyr, llawer ohonynt yn dod o ardal ddifreintiedig yn gyffredinol lle mae cyfleoedd yn y celfyddydau yn gyfyngedig. Fel yr unig athro Drama ers cymhwyso, rwyf wedi bod yn gweithio i adeiladu'r adran ddrama o'r gwaelod i fyny, gan ymdrechu i ddarparu cyfleoedd creadigol mewn cyfnod lle mae Addysg y Celfyddydau yn cael ei dan-ariannu'n gynyddol a lle nad yw'n derbyn digon o adnoddau. Roedd gweld y myfyrwyr yn ymgysylltu mor frwdfrydig â'r gweithdy

a'r cyfleoedd o'u blaenau yn cadarnhau pa mor hanfodol yw'r celfyddydau wrth ysbrydoli hyder, creadigrwydd, a hunanfyneiant.”

Mae cymryd rhan yn y celfyddydau perfformio yn cynnig llawer o fanteision i bobl ifanc, o datblygiad, manteision cymdeithasol ac emosiynol, twf academaidd a gwybyddol, lles corfforol a meddyliol a twf gyrfa a chyfleoedd. Er hyn, mae'r llwybrau yma yn gynyddol dan fygythiad.

Yn gynharach eleni, cyhoeddodd Prif Weithredwr Celfyddydau Cenedlaethol Ieuencid Cymru, Evan Dawson, alwad gref i weithredu mewn ymateb i fwy o doriadau arfaethedig i gyllid y celfyddydau yng Nghymru:

“Gadewch i ni hyrwyddo dadeni ym maes celfyddydau Cymru, nid yn unig er mwyn diwylliant ond er mwyn datblygiad cyfannol ein cymdeithas. Mae ein plant yn haeddu Cymru lle mae eu mynegiadau creadigol nid yn unig yn cael eu clywed ond yn cael eu dathlu, lle mae eu cyfranogiad yn y celfyddydau yn cael ei ystyried yn rhan sylfaenol o'u twf a'n dyfodol ni ar y cyd.” Darllenwch y datganiad llawn [yma](#).

Wrth i Gymru wynebu penderfyniadau anodd ynghylch dyfodol cyllid y celfyddydau, mae ymrwymiad Celfyddydau Cenedlaethol Ieuencid Cymru i rymuso pobl ifanc yn y celfyddydau yn anfon neges glir: mae lleisiau creadigol ein pobl ifanc yn haeddu nid yn unig cael eu clywed - ond eu hyrwyddo.

Os hoffech chi ddarganfod mwy, eostiwch charlotte.moult@nyaw.org.uk

Credyd Ilun: Kirsten McTernan

Twitter: [@KMTPhotographer](https://twitter.com/KMTPhotographer)

Instagram: [@kirstenmcternanphotography](https://www.instagram.com/kirstenmcternanphotography)

Twiggle y crwban yw'r athro delfrydol i blant bach

Margaret O'Reilly, Barnardo's Cymru

Mae'r sylw i gyd ar byped crwban o'r enw Twiggle wrth i grŵp o blant dwy oed eistedd yn dawel i droi cacennau reis a bananas yn wynebau hapus.

Maen nhw wedi bod yn gwranddo ar yr hyn y mae'n ei olygu i fod yn hapus. Mae pob plentyn yn aros yn amyneddgar wrth i'w hathrawes Jen Thomas rannu darnau o dangerfns ar gyfer gwên a rhesins ar gyfer llygaid. Er gwaethaf eu hoedran maen nhw'n canolbwyntio ar eu tasg yn ddi-drafferth.

Yma yn Dechrau'n Deg Fenton yn Hwlfordd mae'r plant wedi bod yn dysgu sut i adnabod a rheoli eu hemosiynau gyda chymorth Twiggle a'i ffrindiau - pypedau Henrietta y draenog, Daphne yr hwyaden a Duke y ci.

I'r plant mae'r pypedau wedi dod yn ffrindiau cyfarwydd sy'n ymuno â nhw am wersi a gweithgareddau bob dydd, ond i'w hathrawon maen nhw'n llawer mwy na theganau lliwgar. Maen nhw'n allweddol i Raglen PATHS® ar gyfer Ysgolion, adnodd dysgu cymdeithasol ac emosiynol a grëwyd yn wreiddiol yn yr Unol Daleithiau ac a ddatblygwyd i'w ddefnyddio mewn ysgolion a lleoliadau cyn-ysgol yn y DU gan Barnardo's.

Mae'r rhaglen yn cael effaith sylweddol ar ymddygiad a datblygiad emosiynol plant mewn ysgolion a lleoliadau cyn-ysgol ledled Cymru.

Mae'n helpu plant i adnabod eu hemosiynau eu hunain a dangos mwy o empathi tuag at eraill. Maen nhw'n dysgu sut i fynegi eu teimladau mewn geiriau syml ac mae hynny'n golygu eu bod yn fwy tebygol o reoli eu hemosiynau eu hunain, a hynny'n gynyddol annibynnol. Mae hefyd yn hyrwyddo ymddygiad cadarnhaol.

Mae Cyngor Sir Penfro yn cyflwyno'r rhaglen mewn llawer o'i leoliadau cyn-ysgol. Fe'i cyflwynwyd i blant dwy oed yn Nechrau'n Deg Fenton bedair blynedd yn ôl ac mae wedi bod mor llwyddiannus fel ei fod wedi ennill gwobr dysgu cymdeithasol ac emosiynol, gwobr SEL Worldwide ar gyfer statws lleoliad cyn-ysgol. Mae bellach wedi cael ei gyflwyno yn y dosbarthiadau derbyn yn Ysgol Gynradd Gynradd Fenton.

Mae'r ysgol yn ystyried y rhaglen fel ffordd o adeiladu sgiliau cymdeithasol a llythrennedd emosiynol mewn plant yn gynnar i wella ymddygiad ac atal problemau ar gyfer y dyfodol.

Meddai Lisa Davies, pennaeth cyfnod sylfaen yr ysgol:

“Roedd yn gweithio'n dda iawn yn ein lleoliad Dechrau'n Deg lle'r oedd y plant wedi meithrin sgiliau gwytnwch. Fe wnaethon ni hefyd rannu'r technegau gyda rhieni a oedd yn sylwi ar y

gwahaniaeth yn eu plant ac yn dod yn hyderus i ddefnyddio rhai o'r technegau PATHS gartref. Dyna pam rydyn ni'n defnyddio *PATHS* gyda'n holl blant blynyddoedd cynnar eleni. Mae darparwyr lleol gofal plant cofleidiol hefyd yn ei ddefnyddio, felly mae cysondeb i'r plant. Maen nhw'n dysgu dilyn set o reolau yn yr ystafell ddosbarth ac maen nhw'n dysgu sut i fod yn garedig â'i gilydd. Mae'n llwyddiannus oherwydd bod y plant yn mwynhau'r pypedau, y gweithgareddau a'r straeon sy'n rhan o'r rhaglen. Maen nhw'n gallu uniaethu â Twiggie wrth iddo gilio i'w gragen pan fyddan nhw'n teimlo'n anhapus neu'n bryderus."

Mae *Rhaglen PATHS® ar gyfer Ysgolion* yn darparu hyfforddiant nid yn unig i athrawon ond i'r holl staff, fel goruchwylwyr amser cinio, fel bod yr iaith a ddefnyddir gyda phlant yn parhau i fod yn gyson ar hyd y dydd. Mae cyfleoedd rheolaidd i rieni ddysgu sut i ddilyn y gwaith gartref. Mae Barnardo's yn darparu'r hyfforddwyr, sydd nid yn unig ar gael i hyfforddi staff ond i'w cefnogi'n rheolaidd.

Mae brwdfrydedd Jen Thomas am y rhaglen yn amlwg wrth iddi ddefnyddio pypedau Twiggie a Henrietta y draenog i actio a rhannu darnau o gacen blastig o flaen y plant yn Nechrau'n Deg Fenton. Mae'r plant hefyd yn gwranddo ar stori am Twiggie yn rhannu ei anrheg pen-blwydd gyda'i ffrindiau. Mae'r negeseuon yn glir, mae rhannu'n bwysig, mae'n gwneud pobl yn hapus ac mae dweud diolch yn bwysig.

Meddai:

"Rydyn ni'n cynnwys *PATHS®* yn hollstaidd trwy'r holl gwricwlwm. Rydyn ni hyd yn oed wedi cael Ysbyty Draenogod Sir Benfro ac Ysgolion Awyr Agored draw i siarad am ddraenogod go iawn. Mae *PATHS®* yn ticio cymaint o flychau wrth ddatblygu llythrennedd cymdeithasol ac emosiynol. Ar adeg lle mae plant yn dechrau adnabod eu hemosiynau eu hunain ac eraill, gallan nhw ddechrau dysgu strategaethau i ymdopi pan fyddan nhw'n flin neu'n rhwystredig."

Un o'r strategaethau allweddol hynny yw gofyn, 'Beth fyddai Twiggie yn ei wneud?' a dilyn ei esiampl o "gilio i'w gragen", trwy stopio, cymryd anadl a dweud sut maen nhw'n teimlo. Y neges yw bod teimladau'n rhywbeth naturiol, yr hyn rydych chi'n ei wneud gyda nhw sy'n bwysig.

Mae pob plentyn yn cael ei annog i rannu sut maen nhw'n teimlo ar ddechrau pob sesiwn. Mae plentyn yn cael ei ddewis bob dydd i wisgo siaced cynorthwyydd Twiggie. Nid yn unig maen nhw'n cael cyfrifoldeb i helpu gyda thasgau ond maen nhw hefyd yn derbyn canmoliaeth gan staff a'u cyd-ddisgyblion, gan roi ymdeimlad o werth cadarnhaol iddynt.

"Rydw i wedi gweld gwahaniaeth enfawr yn y plant. Maen nhw'n gallu canolbwyntio ac eistedd yn llonydd am gyfnod hirach. Mae'r plant mor garedig a gofalgar, maen nhw'n helpu ei gilydd, ac maen nhw'n rhannu mwy. Rydw i wrth fy modd efo fo," meddai Jen.

I ddysgu mwy am sut mae Barnardo's yn cefnogi ysgolion trwy *Raglen PATHS® ar gyfer Ysgolion*, e-bostiwch paths@barnardos.org.uk.

Mae *PATHS®* a *Rhaglen PATHS® ar gyfer Ysgolion (Fersiwn y DU)* yn nodau masnach *PATHS® Program Holding, LLC*.

Sefyll ochr yn ochr â phobl sy'n gadael gofal yng Nghymru

Phoebe White, NYAS Cymru

Mae 'llywyddiant' mewn addysg yn golygu rhywbeth gwahanol i bawb, ond ceir cydberthynas gref rhwng cyrhaeddiad addysgol a chanlyniadau pobl pan fyddant yn oedolion, ac mae cyrhaeddiad addysgol is yn gysylltiedig â chanlyniadau gwaeth. Yn yr un modd, ceir cysylltiadau cryf rhwng profiadau o dderbyn gofal pan yn blentyn a chyrhaeddiad addysgol salach a mwy o berygl o ganlyniadau gwaeth yn ddiweddarach yn ystod cyfnod oedolaeth. Yn rhy aml, clywn fod pobl ifanc sydd wedi cael profiad o dderbyn gofal ledled Cymru yn wynebu rhwystrau sylweddol rhag mynediad at gyfleoedd addysg a chyflogaeth. Boed yn ystod blynyddoedd sylfaenol eu haddysg uwchradd neu pan fyddant yn ystyried eu hopsiynau ar ôl troi'n 16, mae'r bobl ifanc hyn yn colli cyfleoedd sydd ar gael yn ddidrafferth i lawer o'u cyfoedion.

Drwy gydol y flwyddyn ysgol, bydd llawer o fyfyrwyr sydd â phrofiad o dderbyn gofal yn aml

yn wynebu tarfu cyson ar eu haddysg oherwydd newidiadau i'w hysgol. Yn ôl Llywodraeth Cymru, bu'n rhaid i dros 400 o fyfyrwyr â phrofiad o dderbyn gofal yng Nghymru symud i ysgol arall o leiaf unwaith yn ystod blwyddyn academaidd 2022-2023. Mae'r ansefydlogrwydd hwn yn effeithio ar brofiadau academaidd a chymdeithasol myfyrwyr yn yr ysgol - bydd y rhain yn aml yn ffactorau amddiffynnol hanfodol ar gyfer hybu iechyd meddwl a lles cyffredinol. Ar ôl troi'n 16, gall pobl ifanc sydd â phrofiad o dderbyn gofal barhau i wynebu heriau wrth geisio cael mynediad at gyrsiau coleg, prentisiaethau, lleoedd mewn prifysgolion a chyfleoedd cyflogaeth. Yn aml iawn, teimlir y rhwystrau hyn ochr yn ochr â'r heriau eraill y bydd y sawl sy'n gadael gofal yn eu hwynebu yn ystod y cyfnod pontio pan fyddant yn rhoi'r gorau i dderbyn gofal. Mae'r sawl sy'n gadael gofal wedi dweud bod y cyfnod pontio hwn yn effeithio'n sylweddol ar eu hopsiynau ar ôl troi'n 16, oherwydd

yn aml, bydd y cyfnod pontio a rhoi'r gorau i dderbyn gofal a chanfod sefydlogrwydd yn flaenoriaeth sy'n cael mwy o sylw na chyfleoedd i gael lle mewn coleg addysg bellach neu i gael prentisiaeth.

I'r rhai sy'n gadael gofal, gall gwaith ieuencid fod yn ddewis amgen hanfodol yn lle dulliau addysgol ffurfiol. Mae sylfeini gwaith ieuencid yn galluogi pobl ifanc i gael cyfleoedd i ddysgu oddi heb fod mewn lleoliad addysg draddodiadol trwy ddull a arweinir gan bobl ifanc. Mae'r dull dysgu hwn yn galluogi pobl ifanc i gyfranogi mewn gweithgareddau na fyddent yn eu profi mewn addysg ffurfiol o reidrwydd, yn ogystal â datblygu setiau sgiliau newydd a chwrdd â phobl newydd. Bydd y math hwn o ddysgu yn effeithio'n gadarnhaol iawn ar bobl ifanc - yn enwedig y rhai sy'n teimlo fod addysg ffurfiol yn brofiad heriol. Pan mae NYAS Cymru wedi gofyn i'r sawl sy'n gadael gofal beth mae gwaith ieuencid yn ei olygu iddynt, maent wedi dweud ei fod 'lle hwyliog, addysgiadol a chynhwysol i wneud ffrindiau, dysgu pethau a chael seibiant o fywyd bob dydd'. Ni ellir diystyru pŵer gwaith ieuencid, a gobeithiwn y bydd y gwaith sy'n cael ei wneud ar hyn o bryd gan Lywodraeth Cymru yn parhau i ehangu, datblygu a chryfhau rôl y sector yng Nghymru.

Mae cynorthwyo'r sawl sy'n gadael gofal i gyflawni eu canlyniadau gorau ar ôl troi'n 16 yn hollbwysig, ac rydym ymfalchïo yng ngallu ein gwasanaethau cymorth yn NYAS Cymru i helpu pobl ifanc i gyflawni hynny. Mae ein rhaglen *OchrYnOchr* yng Nghastell-nedd Port Talbot yn cynorthwyo'r sawl sy'n gadael gofal drwy bontio'r bwllch rhwng gadael gofal a bod yn oedolyn, drwy gynnig cymorth pan fydd ei angen arnynt a chychwyn ar eu taith 'ochr yn ochr' gyda hwy. Mae'r rhaglen ynparu pobl ifanc â mentor am gyfnod o 12 mis, yn cynnig mynediad at ystod eang o gymorth, a mynediad at fwrsariaeth gwerth £500 i'r sawl sy'n gadael gofal. Mae *OchrYnOchr* yn cynnig cymorth amhrisiadwy i bobl ifanc i'w galluogi mynediad at eu hopsiynau ar ôl troi'n 16 megis helpu i gyflwyno ceisiadau am leoedd mewn colegau neu brifysgolion, trefnu cyllid myfyrwyr, chwilio am swyddi, ymarfer cwestiynau cyfweiliadau, ysgrifennu CV, neu weithiau, gallu siarad â rhywun. Mae ein gwasanaeth Project Undod ar gyfer mamau

sydd wedi cael profiad o dderbyn gofal hefyd yn cynnig cymorth tebyg, a bydd oddeutu 1 o bob 10 o fenywod rydym yn gweithio gyda hwy yn gofyn am gymorth i allu manteisio ar gyfleoedd addysg a chyflogaeth.

Rydym am weld trawsnewidiad canlyniadau addysg a chyflogaeth ar gyfer y sawl sy'n gadael gofal ledled Cymru, i sicrhau eu bod yn gallu manteisio ar yr un cyfleoedd â'u cyfoedion. Mae'n rhaid i weithwyr proffesiynol sy'n cynorthwyo pobl ifanc sydd â phrofiad o dderbyn gofal yn y manau hyn ystyried bob amser 'a fyddai hyn yn ddigon da i'm plentyn i?' ac os mai na yw'r ateb, mae'n rhaid i ryw beth newid.

Ysgrifennwyd gan Phoebe White,
phoebe.white@nyas.net

I gael rhagor o wybodaeth am wasanaethau NYAS Cymru yng Nghymru, trowch at ein [gwefan](#).

‘Chat with Me’ - Antur sgwrslyd gyda Cas!

Jenna Davies & Delyth Dando,
Cyngor Sir Casnewydd

Lansiwyd llyfr i blant o'r enw 'Chat with Me' ym mis Mehefin 2023. Gweithiodd y tîm Dechrau'n Deg yng Nghasnewydd gyda rhieni i greu'r llyfr sy'n dilyn anturiaethau cyffrous Cas ar draws Casnewydd. Chwaraeodd therapyddion lleferydd ac iaith arbenigol Bwrdd Iechyd Prifysgol Aneurin Bevan ran annatod wrth ddatblygu'r llyfr hwn ac roedd yn gydweithrediad gydag Achub y Plant a ariannodd y prosiect.

Mae'r llyfr yn cynnig cyfle i'r dysgu a'r datblygiad barhau oddi ar y tudalennau, gan annog plant a rhieni i barhau â'r sgwrs yn yr awyr agored. Mae'r llyfr yn cynnwys gwahanol dirnodau yn y ddinas, i annog y profiadau dysgu rhyngweithiol. Cynlluniwyd y ffotograffau a'r darluniau i adlewyrchu amrywiaeth Casnewydd ac mae'n caniatáu i blant weld eu hunain, eu teuluoedd a'u ffrindiau a'u hardal leol yn cael eu cynrychioli mewn ffordd gadarnhaol. Mae'r llyfr yn cynnwys cod QR fel y gall teuluoedd gyrchu gwefan gyda rhagor o wybodaeth am ddatblygiad lleferydd, iaith a chyfathrebu yn ogystal â syniadau pellach

ar gyfer archwilio'r llyfr a Chasnewydd. Mae fersiynau printiedig o'r llyfr wedi'u darparu i deuluoedd ledled Casnewydd adeg yr apwyntiad Ymwelydd Iechyd 15 mis oed yn ogystal ag mewn grwpiau a diwrnodau hwyl gynhelir gan y cyngor. Mae 'Chat with me' hefyd ar gael mewn llyfrgelloedd, cylchoedd chwarae ac ysgolion lleol.

Derbyniwyd llawer o adborth hyfryd gyda rhieni yn dweud ei bod yn gyffrous gweld Casnewydd mewn llyfr. Mae nifer o rieni hefyd wedi cwblhau'r holiadur adborth. Maent yn adrodd bod y llyfr wedi cael ei ddarllen gyda phlant yn amrywio o 11 mis i 5 mlwydd oed.

Mae 71% o rieni yn dweud eu bod yn teimlo bod y wefan yn ddefnyddiol

Dwedodd 100% o'r rhieni eu bod wedi mwynhau'r llyfr

Roedd 93% yn teimlo bod eu plentyn wedi mwynhau'r llyfr

Nododd 73% o rieni gynnydd yn eu hyder wrth gefnogi datblygiad lleferydd, iaith a chyfathrebu eu plentyn

Er bod 91% o rieni yn dweud bod Chat with Me yn eu hannog i dreulio mwy o amser yn darllen gyda'u plentyn.

Gwelodd y Cynghorydd Deborah Davies y llyfr yn ddiweddar a dwedodd:

“Mae'n llyfr hyfryd, yn hygyrch iawn ac mae'n cyflawni ei amcan wrth ddathlu'r hyn sydd gan ein dinas i'w gynnig gyda llawer o godau QR yn esbonio pam mae'r bont gludo mor arbennig.

Rwy'n gwerthfawrogi iddo gael ei gyhoeddi y llynedd ond mae pob ymwelydd iechyd bellach yn sicrhau bod copi ar gael i bob plentyn a dwedwyd wrthyf fod rhieni'n mwynhau defnyddio hwn.

Mae'n stori o lwyddiant go iawn”

Mae rhagor o wybodaeth am y llyfr, ac adnoddau ychwanegol ar gael yn <https://www.newport.gov.uk/en/Care-Support/Children-and-families/Reading-with-children/Reading-with-children.aspx>

Grymuso'r Genhedlaeth Nesaf: Sut mae Ymestyn yn Ehangach yn Agor Drysau at Addysg Uwch

Alice Davies, Ymestyn yn Ehangach Partneriaeth De Orllewin Cymru
Paula Griffiths, Ymestyn yn Ehangach Partneriaeth Gogledd a Chanolbarth Cymru
Chris Webb, Ymestyn yn Ehangach Partneriaeth De-ddwyrain Cymru

Mae Ymestyn yn Ehangach yn bartneriaeth o brifysgolion, ysgolion a cholegau yng Nghymru, yn gweithio gyda'i gilydd i wella symudedd cymdeithasol drwy ehangu mynediad at bob math o addysg. Rydym yn ymroddedig at wneud addysg uwch yn hygyrch i bawb, a sicrhau bod plant a phobl ifanc yn cael y gefnogaeth, yr arweiniad a'r cyfleoedd sydd eu hangen arnynt i lwyddo. Trwy ein mentrau allgymorth a'n rhaglen fentora, rydym yn grymuso dysgwyr i archwilio'u potensial a llwybrau addysg uwch, i chwalu rhwystrau, ac i wneud penderfyniadau gwybodus am eu dyfodol.

Mynediad a Thegwch: Cenhadaeth Graidd

Credwn y dylai pob plentyn a pherson ifanc gael cyfle i ystyried addysg uwch, waeth beth fo'u cefndir. Gall llawer o ddysgwyr, yn enwedig rhai o gymunedau sydd wedi'u tangynrychioli, deimlo nad yw mynd i brifysgol yn ddewis iddyn nhw oherwydd pryderon ariannol, diffyg profiad teuluol mewn addysg uwch, neu brinder gwybodaeth am y llwybrau sydd ar gael. Ffocws

ein gwaith yw canolbwyntio ar fynd i'r afael â'r heriau hyn trwy ddarparu arweiniad clir, profiadau ymarferol, a chefnogaeth wedi'i theilwra i helpu plant a phobl ifanc i weld bod y brifysgol yn opsiwn hyfyw iddynt.

Chwalu Rhwystrau i Lwyddiant

Rydym yn gweithio'n weithredol gydag ysgolion, sefydliadau ieuenctid, a grwpiau cymunedol sydd wedi'u blaenoriaethu i sicrhau bod myfyrwyr o bob cefndir, gan gynnwys gofalwyr ifanc, myfyrwyr sydd â phrofiad o ofal, dysgwyr Du, Asiaidd ac Ethnig Leiafrifol, a'r rhai ag anableddau, yn cael y cymorth sydd ei angen arnynt i lwyddo.

Mae ein allgymorth targedig yn cefnogi dysgwyr 10 oed a hŷn drwy:

- **Gynyddu dyheadau addysgol** – Grymuso myfyrwyr i gredu yn eu potensial
- **Cynnig arweiniad a gwybodaeth** – Eu helpu i archwilio'r holl llwybrau sydd ar gael

- **Datblygu sgiliau** – Cryfhau talentau a galluoedd sydd eisoes yn bodoli a rhai newydd
- **Ysbrydoli ac ysgogi** – Annog dysgwyr i archwilio gyrfaoedd a chyfleoedd at y dyfodol

Ysbrydoli Plant a Phobl Ifanc trwy Brofiadau Ymarferol

Rydym yn cynnig ystod o raglenni sydd wedi'u cynllunio i roi cyfle i fyfyrwyr gael profiad ymdrochol o'r brifysgol:

- Ymweliadau â champysau a sesiynau blasu – Galluogi pobl ifanc i gael profiad uniongyrchol o'r brifysgol
- Sesiynau Gwybodaeth, Cyngor ac Arweiniad – Helpu myfyrwyr i wneud dewisiadau gwybodus am eu haddysg a'u gyrfaoedd
- Gweithdai creadigol a phwnc-benodol – Cynnig cipolwg ar wahanol gyrsiau a llwybrau gyrfa. Annog archwilio ystod eang o bynciau

Pŵer Mentora

Un o'n mentrau sy'n cael effaith fawr yw Rhaglen Mentora Ymestyn yn Ehangach, sy'nparu pobl ifanc â myfyrwyr prifysgol all gynnig cefnogaeth, cyngor ac anogaeth. Mae'r berthynas fentora hon yn helpu myfyrwyr i:

- Gynyddu eu hyder yn eu galluoedd academaidd
- Cael cipolwg ar fywyd prifysgol ac opsiynau astudio
- Datblygu sgiliau astudio, technegau gosod nodau, a gweledigaeth gliriach ar gyfer eu dyfodol
- Llywio proses ymgeisio UCAS ac archwilio cyllid myfyrwyr

Trwy gysylltu myfyrwyr â modelau rôl perthnasol, rydym yn troi addysg uwch yn rhywbeth diriaethol a dealladwy ac yn eu helpu i deimlo'n fwy parod am y cam nesaf.

Edrych tua'r Dyfodol: Byd o Gyfleoedd

Mae Ymestyn yn Ehangach wedi ymrwymo i wneud addysg yn wirioneddol gynhwysol. Drwy barhau i

ddatblygu ein rhaglen fentora ac ehangu ein gwaith allgymorth, rydym yn anelu at greu effaith barhaol ar fywydau pobl ifanc, gan eu helpu i ddatgloi cyfleoedd a allai fod wedi teimlo y tu hwnt i'w cyrraedd gynt.

Gyda'n gilydd, rydym yn cynnwys, ysbrydoli a grymuso'r genhedlaeth nesaf i gyflawni eu nodau a chael mynediad at yr addysg maen nhw'n ei haeddu.

Eisiau cymryd rhan neu ddysgu mwy am ein rhaglenni? Cysylltwch â ni heddiw:

<https://reachingwider.ac.uk/cy/>

Theatr i Fabanod

Sarah Argent, Theatr lolo

Cwmni theatr i blant sydd â'i gartref yng Nghaerdydd yw Theatr lolo, sy'n creu gwaith i gynulleidfaoedd ifanc rhwng babandod ac un ar bymtheg oed. Ar y cyd â'r gwneuthurwyr theatr o fri, Sarah Argent a Kevin Lewis, yn 2020 creodd y cwmni sioe theatr newydd i fabis rhwng chwech a deunaw mis. Yn yr erthygl yma mae Sarah yn sôn mwy wrthym am sut y cychwynnodd ei harfer, sef creu gwaith i fabis, agos i ugain mlynedd yn ôl a'r wyddoniaeth wrth graidd datblygu sioeau i'r rheini ym more'u hoes.

Yn 2007, derbyniais un o Ddyfarniadau o fri Cymru Greadigol gan Gyngor Celfyddydau Cymru. Wedi gwneud gwaith llwyddiannus ynghynt i blant tair hyd at bump oed, roeddwn yn ymddiddori mewn dod i wybod am gynulleidfa iau fyth. Sut mae hoelio eu sylw nhw? Sut byddan nhw'n ymateb? Pa mor hir dylai perfformiad fod? A be GO IAWN

sy'n cael ganddyn nhw chwerthin? Rhoddodd y dyfarniad le i mi chwilio'r cwestiynau yma a threuliais bum mis yn gwyllo babis, yn astudio eu datblygiad, yn cyfarfod arbenigwyr ac yn gweld gwaith ganddynt ym maes theatr i fabis oedd ar y pryd yn newydd iawn. Wedyn cefais grant gan *Small Size* (Rhwydwaith Ewropeaidd Theatr i blant o'u geni hyd at eu chwemlwydd) a gefnogodd greu fy nghynhyrchiad theatr cyntaf i fabis - *Out Of The Blue* ar y cyd â Theatr lolo. Perfformiwyd hwn yng Nghymru, yn Lloegr ac yng Ngogledd Iwerddon; roedd yn garreg sylfaen prosiect i ddatblygu theatr i fabis gyda thri artist yn India; a dyma'r darn cyntaf erioed o theatr fabis a berfformiwyd yn Sydney Opera House. Fe'i haddaswyd hefyd yn gynhyrchiad am Nadolig cynta'r babi, *Scrunch*, a berfformir eleni yn yr Unicorn Theatre yn Llundain yn rhan o'r pedwerydd tymor Nadolig.

Yn 2016, fe'm gwahoddiwyd gan Polka Theatre yn Llundain i fod yn rhan o'i Gŵyl Brain Waves sy'n dwyn ynghyd artistiaid a niwrowyddonwyr i greu cynrychiadau i blant o amrywiaeth o oeddrannau. Ar y cyd â myfyrwr PhD o Babylab Prifysgol Birkbeck ynghyd â'r seicolegydd datblygu Caspar Addyman, sy'n arbenigo mewn Chwerthin Babis, bu i ni greu *Shake, Rattle and Roll* oedd yn gwahodd babis a'u gofalwyr i ailgread theatraidd y Babylab lle'r oedd goleuadau a seiniau a pherfformio corfforol hardd yn chwilio cysyniadau megis y system gynteddol, parhauster gwrthrychau, ac ysbeidiau amser i chwilio pam mae babis mor ddigri a be sy'n cael ganddyn nhw chwerthin, eu synnwyr amseru a rhythm, a pha gerddoriaeth maen nhw'n hoffi dawnsio i'w chyfeiliant a sut maen nhw'n dawnsio.

Roedd rhywbeth arbennig o gyffrous ynghylch y prosiect yma: buasai gwyllo'n glòs ac yn fanwl fabis yn gwyllo ymarferion a pherfformiadau yn rhan o'm proses erioed, ond roedd gan ein gwyddonwyr eglurder gwyddonol roddai iddyn nhw le i ddisgrifio ymatebion y babis – y munudau sy'n gwneud i fabis biffian chwerthin, sy'n gwneud iddyn nhw symud yn ddigymell boed sboncio neu chwifio eu breichiau, sy'n gwneud i'w llygaid sydd eisoes yn fawr agor led y pen – ac i ddansoddi pam roedd y babis yn ymateb mewn ffordd neilltuol yn eu hoed penodol; a'r eglurder yma'n mynd â phethau'n ddyfnach ac mae'n ddylanwad ar fy ngwaith byth ers hynny.

Ym mis Medi 2020, ar adeg pan fuasai babis a'u rhieni gymaint ar eu pennau eu hunain – a phan oedd ymgynnull dan do yn dal i fod dan waharddiad – datblygodd Kevin Lewis a minnau ddarn o theatr fabis gyda Theatr Iolo; credwn mai dyma'r perfformiad byw cyntaf ers i theatrau gau ym mis Mawrth oherwydd cyfyngiadau Covid. Yn yr ardd hyfryd o flaen Canolfan Gelfyddydau Chapter yng Nghaerdydd, rhoes *Baby, Bird and Bee* gyfle i deuluoedd dreulio amser yn ymroi i rywbeth ar y cyd â'u babi: yn eistedd gyda'i gilydd ar fatiau cyfforddus, yn rhannu gwenu a phiffian chwerthin, yn ymuno â'r perfformiwr yn gwneud sŵn taro ac yn rhan o brofiad ar y cyd - rhywbeth nad oedd prin yn bod ar yr adeg honno. Gwelwyd dagrau lawer (o lawenydd gan rieni!) o allu gwneud hyn unwaith eto – neu am y tro cyntaf.

Mae *Baby, Bird and Bee* bellach ar daith yng Nghymru, yn berfformiad dan do yn Saesneg ac yn Gymraeg - *Babi, Aderyn a'r Wenynen*. A'i leoliad

mewn gardd o hyd, o flaen cefnlen planhigion a blodau wedi'u darlunio'n hyfryd, mae'n adrodd hanes garddwr di-glem braidd sydd wedi dod â'i fabi i'w ganlyn i'r gwaith a'i natur chwareus yn tynnu ei sylw byth a hefyd oddi ar y gwaith ar droed.

Mae'r perfformiad yn defnyddio'r synhwyrdd, y llais dynol yn canu, chwarae gyda sŵn amheuthun geiriau sydd efallai'n newydd i fabis, gan gynnwys enwau blodau, slapstic, a chwarae mig. Mae'r fformat a'r stori yma'n rhoi lle i gyfleoedd ar ddilyniannau synhwyrdd yn chwarae gyda sŵn a rhythm, i gydymweithio'n uniongyrchol â'r babis yn y gynulleidfa, i ganu a cherddora ac, ar y diwedd, i rieni a gofalwyr ddawnsio gyda'u plantos i gyfeiliant cyfres o draciau cerddoriaeth am fabis, adar a gwenyn mewn disgo babis gyda swigod!

Canlyniad blynyddoedd o ymchwil yw'r holl lawenydd yma, yn rhan o fudiad mwyfwy o artistiaid sy'n creu theatr i'n cynulleidfa ieuaf a phwysicaf.

Gewch chi wybod rhagor am *Baby, Bird and Bee* | *Babi, Aderyn a'r Wenynen* yn theatriolo.com. I gael gair â rhywun yn Theatr Iolo am eu gwaith i blant, ebostiwch hello@theatriolo.com

Y rôl unigryw, arloesol yn Nhŷ Hafan, lle nad yw addysg unrhyw blentyn yn cael ei hanwybyddu

Katie Simmons, Tŷ Hafan

Yn 2004, mabwysiadodd Llywodraeth Cymru Gofensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP) yn ffurfiol fel sail i unio polisiâu yn ymwneud â phlant a phobl ifanc yng Nghymru. Mae Erthygl 28 y polisi hwn yn nodi bod gan bob plentyn a pherson ifanc yr hawl i addysg, ni waeth pwy ydyn nhw.

Ydyn ni yng Nghymru yn bodloni'r gofyniad hwn ar gyfer plant sy'n derbyn gofal lliniarol?

Trwy fy rôl unigryw yn Hosbis Plant Tŷ Hafan, rwy'n dysgu nad yw hyn bob amser yn wir.

Dechreuodd fy angerdd dros helpu plant yn gynnar. Roedd fy mam yn warchodwr plant cofrestredig ac yn rhedeg cylch chwarae a oedd yn golygu bod gan blant le blaengar yn fy nghartref ac yn fy mywyd. Roeddwn i wrth fy modd yn ymgysylltu â nhw ac yn eu helpu i ddatblygu.

Fe ddes i'n athrawes ysgol gynradd. Cynnyrch balch y system addysg cyfrwng Cymraeg. Fe wnes i gymhwyso yn 2002 a dechreuais addysgu ym maes addysg gynradd brif ffrwd cyfrwng Cymraeg. Roeddwn i wrth fy modd â fy swydd ac fe wnes i

ymgymryd â'r rôl am fwy nag 20 mlynedd cyn rhoi cynnig ar rywbeth newydd – grymuso pobl ifanc sy'n cael eu cefnogi gan Tŷ Hafan ac y mae eu bywydau'n wahanol iawn i'r rhan fwyaf o blant eraill yng Nghymru.

Yn fy mlwyddyn gyntaf fel Ymarferydd Gweithredu Cymdeithasol leuenctid Tŷ Hafan, sefydlais ein Bwrdd leuenctid a nifer o brosiectau. Fodd bynnag, roeddwn i'n dal i fod yn angerddol dros addysgu ac fe wnaeth cwestiynau a ofynnwyd am addysg i blant sy'n derbyn gofal lliniarol gan y Comisiynydd Plant, Rocio Cifuentes, gynnau fflam ynof fi. Yn dilyn trafodaethau, a chyfnod o gasglu gwybodaeth, datblygwyd fy rôl i gael mwy o ffocws ar gefnogi plant a phobl ifanc yn ol eu gallu addysgiadol. Dyma'r rol gyntaf o'i fath yn y Deyrnas Unedig. Roeddwn i'n teimlo mor ffodus a balch!

Fel Ymarferydd Hawliau Plant ac Addysg newydd Tŷ Hafan, fe ddechreuais i ddysgu mwy am sut mae addysg yn edrych ac yn teimlo i blant a phobl ifanc sydd â chyflyrau sy'n byrhau bywyd yng Nghymru. Roedd hi'n her enfawr, ac mae hi'n parhau i fod.

Dyma rai o'r heriau rwyf wedi'u cydnabod yn y cyfnod byr ers i mi ymgymryd â fy rôl.

- Ymdeimlad negyddol ynghylch pam mae hi mor bwysig darparu addysg i'r plant hyn
- Mae gofal lliniarol / hosbis yn aml yn cael ei gamddeall, ac mae rhagfarnau i'w gweld
- Nid oes gan nifer cynyddol o blant unrhyw gyfle i fanteisio ar addysg yn ystod misoedd y gaeaf gan eu bod yn rhy agored i niwed i fynychu'r ysgol
- Gall plant dreulio cyfnodau hir yn y gwely heb gael eu hysgogi na'u hysbrydoli i ddysgu sgiliau newydd a chyflawni
- Mae prinder nyrsys cymwys mewn lleoliadau ysgol arbennig i alluogi'r plentyn i fynychu a bod yn ddiogel
- Mae diffyg darpariaeth / dewisiadau i blant fynychu addysg mewn ysgolion arbennig, gyda llawer ohonyn nhw'n orlawn
- Nid oes gan athrawon y sgiliau na'r wybodaeth sydd eu hangen arnyn nhw am gyflyrau meddygol y gallai plant fod yn dioddef ohonyn nhw, gan arwain at rwystrau
- Ar ôl 16 oed, mae cyfleoedd i barhau i astudio ar lefel benodol yn gostwng yn ddramatig. Mae'n frwydr i sicrhau lle mewn chweched dosbarth ysgol arbennig, gan fod cymaint o alw

Ers Covid-19, mae'r ffordd y mae babanod, plant a phobl ifanc yn meddwl ac yn dysgu yn gyffredinol wedi newid yn ddramatig. Maen nhw'n cael trafferth canolbwyntio am gyfnodau o amser, nid yw eu sgiliau cymdeithasol mor gadarn, efallai eu bod ymhellach ar ei hôl hi yn eu hastudiaethau ac mae mwy o blant yn cael diagnosis o anghenion dysgu ychwanegol. Mae'r holl ffactorau hyn yn amlwg ac yn parhau i fod yn her i athrawon a chynorthwywyr addysgu ledled Cymru.

Nid yw'r cyllidebau y mae ysgolion yn eu cael yn gallu bodloni'r galw am ddysgu mwy pwrpasol, lle mae'r ffocws yn cael ei arwain gan blant, ac wedi'i seilio'n fwy ar sgiliau/ymchwilio. Er mai nod y cwricwlwm newydd i Gymru, a ddaeth yn statudol ym mis Medi 2022 ar gyfer plant 3-16 oed, yw

cyflawni'r dull hwn a chanolbwyntio ar y chwe maes dysgu a'r pedwar diben craidd, nid yw canlyniadau'r newid hwn wedi'u mesur eto.

Yn olaf, hoffwn dynnu sylw at ba mor amhrisiadwy yw datblygiadau mewn technoleg o ran gwella cyfleoedd addysgol. Mae'r plant rwyf yn eu cefnogi yn aml iawn yn cyfathrebu heb eiriau ac mae ganddyn nhw symudedd / cryfder cyfyngedig. Gallan nhw hefyd fod yn sensitif i oleuadau, cyffyrddiad a sain. Mae technoleg yn chwarae rhan enfawr yn eu gallu i reoli eu penderfyniadau neu eu dysgu ac mae datblygiadau a mynediad yn hanfodol ar gyfer cynhwysiant i bob math o ddysgwyr.

Nid oes unrhyw riant byth yn dychmygu mai bywyd byr fydd gan ei blentyn annwyl. Yn anffodus, dyma'r realiti sy'n wynebu miloedd o deuluoedd yng Nghymru. Ond dychmygwch Gymru lle mae gan bob plentyn fynediad at y gwasanaethau sydd eu hangen arnyn nhw a lle mae gan deuluoedd ddewis o ran y gofal a'r gefnogaeth maen nhw'n eu cael.

Ni all fy nghydweithwyr a minnau yn Nhŷ Hafan stopio plant sy'n ddifrifol wael rhag marw, ond gallwn ni gerdded ochr yn ochr â phob teulu y mae ein hangen ni arnyn nhw.

Am ragor o wybodaeth am Tŷ Hafan a'r gwasanaethau rydym yn eu darparu, ewch i www.tyhafan.org neu anfonwch e-bost at katie.simmons@tyhafan.org

1. Confensiwn y Cenhedloedd Unedig ar Hawliau Plentyn 'CCUHP' Gorffennaf 1992.

Prentisiaethau'r Urdd

Rachel Dwyer, Urdd Gobaith Cymru

Mae Urdd Gobaith Cymru yn darparu prentisiaethau, sef hyfforddiant yn y gweithle, ar draws Cymru yn y meysydd Chwaraeon, Gwaith Ieuencid, Gofal Plant ac Awyr Agored. Mae'r hyfforddiant yn cael ei gynnig am ddim os fod eich aelod o staff yn gweithio am 16 awr neu fwy yr wythnos. Mae Llywodraeth Cymru yn ariannu'r ddarpariaeth yma ac rydym wrth ein bodd o fod gallu darparu yn y Gymraeg neu yn ddwyieithog, ac yn ein galluogi ni i adeiladu hyder yn yr iaith.

Rydym yn falch iawn o allu darparu o fewn meithrinfeydd ledled Cymru, er mwyn helpu'r gweithlu i gymhwyso. Dyma beth ddywedodd Bethan Jones, Prentis Gofal Plant lefel 3 am ei phrofiad o weithio efo adran Brentisiaethau'r Urdd hyd yma:-

“Mae fy Aseswr Sonia, a fy Arweinydd Cylch Meithrin Ceris, wedi bod yn wych ac rwyf mor ddiolchgar i'r ddwy ohonynt. Hoffwn yn fawr iawn iddynt gael eu crybwyll i gydnabod yr holl gymorth, cefnogaeth ac anogaeth y maent wedi'u rhoi i mi yn ystod fy mhrentisiaeth.”

Rydyn yn ffodus iawn i gael ein tîm HWB wrth law i helpu gydag ennill cymwysterau sgiliau hanfodol (cyfathrebu, rhifedd a llythrennedd digidol) drwy'r Gymraeg ac mae hyn yn helpu dysgwyr yn fawr

iawn, er mwyn iddynt gael pecyn cyflawn o gymwysterau yn barod i fynd efo nhw ar ddiwedd ei taith hyfforddi. Rydym hefyd yn addasu gwaith i helpu efo unrhyw anhawster dysgu sydd yn dod l'r amlwg.

Rydym yn gweithio efo rhai dysgwyr sydd efallai wedi orffen ysgol a heb gael y graddau oedden nhw ei angen. Mae gwneud sgiliau hanfodol yn help mawr i ail adeiladu ei portffolio cymwysterau er mwyn mynd yn ei blaen.

Mae ein darpariaeth Gwaith Ieuencid yn mynd o nerth i nerth. Mae'r Cyngor Gweithlu Addysg a gofynion i Weithwyr Ieuencid ar draws Cymru gofrestru efo nhw ac felly mae gennym lawer o ddysgwyr yn gweithio tuag at eu cymhwyster Lefel 3 ar hyn o bryd. Mi fydd hyn wrth gwrs yn mynd ymlaen i greu diwylliant disglair yn y dyfodol. Mae'n wych gweld y gwaith arbennig sydd yn digwydd yn y sector yma ar draws Cymru ac mae sefydliadau fel GISDA ac Area43, ynghyd a chynghorau fel Sir y Fflint yn gweithio'n agos gyda phobl ifanc pob dydd, ac yn rhoi sgiliau bywyd iddynt yn ogystal â lleoliadau diogel iddynt drafod problemau a darganfod help pellach.

Rydym hefyd yn datblygu perthnasau newydd yn y maes Chwaraeon, gyda dysgwyr newydd

yn cychwyn ei hyfforddiant gyda ni ym Môn Actif – mi fydden nhw yn gwneud cymhwyster Rheoli Hamdden, sydd yn gymhwyster lefel 3.

Mae gennym aseswyr ar draws Cymru sydd yn arwain y dysgwyr drwy'r cymwysterau a'r hyfforddiant. Mae hyn yn digwydd wyneb yn wyneb a hefyd yn rhithiol, ac mi fyddwn hefyd yn casglu'r dystiolaeth dysgu mewn sawl gwahanol ffordd, sef yn ysgrifenedig, ar lafar a hefyd drwy arsylwi. Mae hyn yn rhoi'r cyfle i'n dysgwyr fynychu yn y ffordd sydd fwyaf addas ag effeithiol iddynt.

Rydym wedi darparu prentisiaethau am dros ddegawd rwan ac yn gweld galw yn ein rhaglenni a hefyd galw yn y sector dysgu seiliedig ar waith yn cynyddu. Mae gallu rhoi cyfle o ennill profiad ynghlwm a chymwysterau addas, a hefyd adeiladu hyder, yn rhoi'r cyfle iddynt fynd allan i'r byd gwaith wedi eu paratoi am y dyfodol.

Mae gweld y dysgwyr yn tyfu a ffynnu yn ystod eu taith dysgu yn fraint ac mae'r cyfle i gefnogi person ac i wella eu sgiliau i'w paratoi ar gyfer cyfleon newydd neu gam ymlaen yn ei gyrfa yn wych. Am fwy o wybodaeth am brentisiaethau'r Urdd, ewch i www.urdd.org/prentisiaethau, neu cysylltwch i drafod ymhellach.

Mae'r adran prentisiaethau yn adran o fewn Urdd Gobaith Cymru, mudiad ieuenctid gwirfoddol mwyaf Cymru sydd yn cefnogi ieuenctid Cymru gyda'r nod i sicrhau cyfleoedd a phrofiadau trwy gyfrwng y Gymraeg i holl ieuenctid Cymru ddatblygu'n ddinasyddion cyflawn hyderus.

Prentisiaethau

Pwysigrwydd darllen ar y cyd yn ystod y blynyddoedd cynnar wrth gefnogi dysgu a chynnydd plant yn yr ysgol

Sioned Jones, BookTrust Cymru

Gan ddefnyddio cannoedd o astudiaethau i gefnogi ein hymchwil ar 'Manteision Darllen'¹, mae'r dystiolaeth yn dangos bod darllen a rhannu straeon yn cynnig manteision dwfn ac eang i blant, gan gynnwys eu helpu i gyrraedd cerrig milltir iaith a lleferydd ac i wneud yn well yn yr ysgol.

Mae ymennydd plant yn tyfu fwyaf yn ystod eu pum mlynedd cyntaf. Felly, yn ystod y blynyddoedd cynnar hyn, mae ysgogiad drwy lyfrau, a thrwy ddefnyddio llyfrau, straeon a rhigymau fel ffocws ar gyfer chwarae, siarad a chanu, yn gwella twf a datblygiad gwybyddol, corfforol, cymdeithasol ac emosïynol plant sy'n ymestyn ymhell y tu hwnt i blentyndod.

Mae darllen er pleser yn y blynyddoedd cynnar yn datgloi llwyddiant academaidd ar draws y cwricwlwm, gyda phlenty yn y mae rhywun yn darllen iddo yn 1–2 oed yn sgorio'n uwch mewn sgiliau darllen, sillafu, gramadeg a rhifedd yn 8–11 oed. Yn wir, mae darllen er pleser yn cael pedair gwaith mwy o effaith ar gynnydd plentyn ar draws y cwricwlwm yn 16 oed nag addysg rhieni neu statws economaidd-gymdeithasol.

Yn ôl ymchwil² a gynhaliwyd gennym yn 2022, mae rhieni a gofalwyr o'r farn bod darllen gyda'u plant yn bwysig ac, er bod y mwyafrif yn rhannu

straeon gyda'u plant yn ystod y flwyddyn gyntaf o'u bywyd, nid yw bron i chwarter o deuluoedd yn gwneud hynny. Mae darllen ar y cyd yn rheolaidd yn cyrraedd uchafbwynt pan fo plant rhwng dwy a phedair oed ac yna'n dechrau gostwng yn sylweddol, gan barhau i ostwng drwy gydol plentyndod. Mae hyn yn golygu bod llawer o blant yn colli allan ar gyfleoedd rheolaidd i ddarllen ar y cyd a chael eu hamlygu i lyfrau a straeon ac, felly, y cyfle i fwynhau'r manteision dwfn ac eang sy'n gysylltiedig â darllen. Mae prinder amser oherwydd pwysau gwaith neu fywyd teuluol a diffyg hyder wrth ddewis llyfrau y bydd eu plant yn eu mwynhau yn rhai o'r prif rwystrau sy'n atal teuluoedd rhag darllen gyda'i gilydd. Hefyd, nid yw dros chwarter rhieni a gofalwyr yn ei chael hi'n rhwydd darllen gyda'u plant ifanc. Mae'r rhain yn faterion cymhleth sy'n gofyn am ddull a arweinir gan newid ymddygiad i gefnogi teuluoedd i ddarllen mwy gyda'u plant, ac i barhau i ddarllen ar y cyd drwy gydol y blynyddoedd cynnar a thu hwnt. Mae'n allweddol, felly, i sicrhau bod rhannu straeon â phlant yn hawdd ac yn bleserus i deuluoedd.

Mae BookTrust wedi bod yn gweithio yng Nghymru ers dros 25 mlynedd yn darparu amryw o raglenni dwyieithog. Mae'r rhaglenni hyn yn rhoi mwynhad i deuluoedd drwy greu profiadau darllen difyr i blant ac oedolion, a thrwy feithrin hyder rhieni.

Gan weithio'n agos gyda'n partneriaid cyflawni lleol, rydym yn darparu modelu ac arweiniad anfeiriadol, gan helpu i leihau gorbryder a gall olygu bod rhannu llyfrau yn achosi straen i rai rhieni/gofalwyr. Mae pob rhaglen yn cynnwys llyfrau amrywiol a chynhwysol o ansawdd uchel wedi'u dewis yn fedrus sy'n ysbrydoli plant a theuluoedd i ddarllen, adnoddau sy'n briodol yn ddatblygiadol, negeseuon a chefnogaeth i rieni a gofalwyr a chymorth i'n rhwydwaith o bartneriaid ymroddedig a medrus.

Mae ein gwaith yn cefnogi pob plentyn yng Nghymru o flwyddyn gyntaf ei fywyd, gyda'n rhaglen Dechrau Da Babi, yr holl ffordd drwodd i ddiwedd ei flwyddyn Derbyn yn yr ysgol gyda'n rhaglen Pori Drwy Stori. Mae'n hanfodol nad yw plant o deuluoedd incwm isel a theuluoedd sy'n agored i niwed yn colli allan ar fanteision trawsnewidiol darllen ar y cyd yn ifanc. Mae tystiolaeth yn dangos bod plant o gefndiroedd difreintiedig sy'n cyflawni'n uchel ar ddiwedd ysgol gynradd ddwywaith yn fwy tebygol o fod wedi cael rhywun yn darllen iddynt gartref yn ystod eu blynyddoedd cynnar, o gymharu â'u cyfoedion. Yn yr hirdymor, mae gan ddarllen y potensial i drawsnewid cyfleoedd plant mewn bywyd yn y dyfodol. Mae llawer mwy o siawns y bydd plentyn sy'n tyfu i fyny mewn tloedi ac y bu rhywun yn darllen iddo yn bum mlwydd oed yn profi llwyddiant economaidd yn ei 30au o

gymharu â'i gyfoedion na wnaeth unrhyw un ddarllen iddynt. Dyma pam, yn ogystal â'r arlwy cyffredinol yn ein Taith Ddarllen Blynyddoedd Cynnar, rydym yn darparu amrywiaeth o raglenni, gan gynnwys Dechrau Da Plentyn Bach, sydd wedi'u cynllunio i sicrhau bod plant a theuluoedd sy'n profi anfantais yn cael mwy o gefnogaeth i ddatblygu neu gynnal arferion darllen cadarnhaol a bod y plant yn cael mwy o gyfle i gael budd o fanteision anhygoel a thrawsnewidiol darllen.

Cyfeiriadau

1. [Manteision darllen | BookTrust](#)
2. Cynhaliodd BookTrust arolwg ar-lein o 2,148 o rieni a gofalwyr plant 0–7 oed sy'n byw mewn aelwydydd incwm isel yng Nghymru, Lloegr a Gogledd Iwerddon rhwng mis Ebrill a mis Mehefin 2022. Rydym yn defnyddio'r term teuluoedd incwm isel i nodi'r teuluoedd hynny sy'n byw mewn tloedi cymharol fel y'i diffinnir gan yr Adran Gwaith a Phensiynau

Ariennir gan
Lywodraeth Cymru
Funded by
Welsh Government

Grym Chwarae: Adeiladu Sylfeini ar gyfer Dysgu gyda Rhianta a Chwarae Caerdydd

Dr Sarah Fitzgibbon, Sara Wiggins
& Alexa Tudball, Cyngor Caerdydd

Rhieni a gofawyr yw dylanwad cyntaf plentyn a'u haddysgwr cyntaf. Mae pob un ohonom yn dysgu am bwy ydym, sut i ryngweithio ag eraill, sut i chwarae a sut rydyn ni'n gweld y byd o'n rhyngweithio â'r rhai sy'n gofalu amdanom. Mae Gwasanaeth Chwarae a Rhianta Caerdydd yn gweithio mewn partneriaeth â rhieni a gofawyr sy'n byw yng Nghaerdydd, o feichiogrwydd a than fydd plant yn oedolion. Ein nod yw grymuso rhieni i helpu plant i dyfu a datblygu, adeiladu perthnasoedd cryf ac ystyrlon rhwng rhiant a phlentyn, helpu rhieni i deimlo y galla nhw ddeall anghenion emosiynol a datblygiadol eu plentyn yn well, ac i feithrin lles a gwytnwch ar gyfer rhieni a phlant. Mae'r Gwasanaeth yn gwneud hyn trwy weithio gyda rhieni a gofawyr mewn amrywiaeth o ffyrdd.

Mae cyfathrebu yn ganolog i ddysgu. Mae babanod yn dechrau cyfathrebu mewn ymateb i'r hyn maen

nhw'n ei weld a'i glywed; yn cael eu dylanwadu gan ymatebion emosiynol eu gofawr, eu defnydd o gyffwrdd, symudiad ac iaith. Mae babanod yn cael eu geni gyda'r gallu i siarad unrhyw iaith, a byddant yn dechrau deall a defnyddio'r synau llafar maen nhw'n eu clywed amlaf. Mewn cartref dwyieithog, mae ein plant bach yn gallu defnyddio a meistrolu mwy nag un iaith. Mae Chwarae a Rhianta Caerdydd yn cynnig cyfleoedd i rieni fynychu grwpiau aros a chwarae Cymraeg a Saesneg, ac rydym yn hyrwyddo defnyddio holl ieithoedd a diwylliant y cartref.

Yn Chwarae a Rhianta Caerdydd, rydym yn rhoi perthnasoedd flaenaf ac mae ein gwaith yn cael ei ategu gan rôl bwysig ymlyniad a chwarae i ddatblygiad plentyn. Yn y blynyddoedd cynnar rydym yn cynnig grwpiau lle gall rhieni a phobl fach ymhyfrydu mewn rhannu cyfleoedd i chwarae.

Trwy chwarae, mae plant yn dysgu amdanynt eu hunain ac am oedolion – a yw oedolion yn ddibynadwy ac a ellir ymddiried ynddynt. Mae plant yn ehangu eu gwybodaeth a'u dealltwriaeth o'r byd trwy'r profiadau uniongyrchol sydd ar gael, gan archwilio amrywiaeth o weadau, cysyniadau, synau a symudiadau. Mae plant yn datblygu eu sgiliau datrys problemau a'u chwilfrydedd sy'n sgiliau hanfodol ar gyfer dysgu. Trwy'r canmoliaeth a'r sylwadau y mae oedolion yn eu rhoi, rydym yn siapio patrwm cymhelliant plant i ddysgu. Pan fyddwn yn canolbwyntio ar ddathlu ymdrech ein plant, byddwn yn annog plant i ymdrechu'n galed a dyfalbarhau yn wyneb her. Pryd fyddwn yn cydnabod bod yn rhaid eu bod yn falch ohonynt eu hunain, byddwn yn annog i gael eu hysgogi gan eu teimladau eu hunain ac nid dilysiad gan eraill. Mae'r Gwasanaeth hefyd yn cynnig cyfleoedd i ofalwyr ddod at ei gilydd a myfyrio ar rôl yr oedolyn mewn chwarae plant.

Mae chwarae yn agwedd bwysig ar fywyd plentyn a'r modd y mae plant yn darganfod y byd ac yn dysgu amdanynt eu hunain ac eraill. Mae plant yn gwerthfawrogi amser, rhyddid a lleoedd da i chwarae. Mae Chwarae a Rhiant Caerdydd yn cynnig continwmm o brofiadau chwarae i fabanod a phlant hyd at 14 oed. Mae ein sesiynau cynharaf yn gwahodd gofalwyr i fwynhau'r amser gyda'u plentyn ac wrth i blant dyfu'n hŷn rydym yn cynnig sesiynau chwarae mynediad agored i blant rhwng 5 a 14 oed ymuno yn annibynnol. Rydym hefyd yn cynnig sesiynau wedi'u teilwra i blant ag ystod o anghenion ac anabledau ychwanegol.

Does dim ffiniau ar chwarae a gall ddigwydd unrhyw le! Mae plant yn chwarae lle maen nhw'n teimlo'n ddiogel i grwydro a bod yn rhydd, gall

hyn fod gartref, yn yr ardd, mewn mannau agored a pharciau. Mae Gwasanaeth Chwarae Plant Caerdydd yn hwyluso ystod eang o weithgareddau, wedi'u cynllunio i annog plant a phobl ifanc i greu eu hwyl eu hunain a rheoli risgiau. Ein nod yw darparu cyfleoedd i chwarae i bob plentyn a pherson ifanc yn unol ag Erthygl 31 Confensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP/UNCRC), sy'n nodi: *Mae gan bob plentyn yr hawl i gymryd rhan mewn gweithgareddau chwarae sy'n addas i'w oedran a'u cam datblygiad.*

Mae'r Gwasanaeth yn gweithio ochr yn ochr â rhieni ac ysgolion i fuddsoddi yn anghenion chwarae plant ledled Caerdydd. Mae ymuno â sesiynau chwarae gyda chyfoedion yn caniatáu i blant fod yn rhan o gymuned chwarae, gan ddatblygu perthynas a chydweithio, sy'n cefnogi lles plentyn ac sydd hefyd yn ddefnyddiol ar gyfer dysgu. Gall chwarae a bod yn chwarae fod yn rhan o gwricwlwm yr ysgol, a gall ddigwydd ar dir yr ysgol yn ystod ac ar ôl ysgol. Gall ysgolion deimlo fel canolfan ddiogel i blant ac yn aml maent wedi'u lleoli'n ganolog mewn cymuned. Gall ysgolion sy'n canolbwyntio ar y gymuned gynnig lleoedd diogel i blant chwarae y tu allan i oriau nodweddiadol yr ysgol

Mae chwarae yn un o'r agweddau pwysicaf ar fywydau plant. Mae plant yn gwerthfawrogi amser, rhyddid a lleoedd da i chwarae. Pan fydd oedolion yn caniatáu i fabanod a phlant fodloni'r angen hwn i chwarae, mae plant yn gallu ffynnu, tyfu a dysgu'n well.

I greu sylfeini i blant ddysgu, ein gyfrifoldeb fel oedolion yw diogelu eu hamser a'u gofod i chwarae.

I ddysgu mwy am y gwaith hwn, anfonwch e-bost at: Sarah.Fitzgibbon@cardiff.gov.uk

Brwydrau, Buddugoliaethau a Llawenydd

Betsan Gower-Gallagher, Oxfam Cymru

Rwyf wedi fy mendithio â dwy ferch hardd sy'n efeilliaid, Bowann a Brielle, y ddwy wedi cael diagnosis o Anhwyllder Sbectrwam Awtistiaeth (ASD) ac Oedi Datblygiadol (GDD). Ers i'w lleferydd ddechrau stopio a'u dwylo dechrau fflapio a throelli, mae hi wedi bod yn frwydr gyson.

Pan ddechreuon ni ymweld ag ysgolion, nid oedd yr Awtistiaeth wedi amlygu ei hun. Cawsom groeso cynnes ac roedd pawb yn dwli ar ein gefeilliaid pert. Cyn gynted ag y gwnaethom ddechrau sylwi ar arwyddion o Awtistiaeth, gwnaethom ofyn am gyfeiriad at y pediatregydd, a roddodd ni wedyn ar y llwybr i gydnabod Awtistiaeth. Wedi i hyn ddigwydd, newidiodd y croeso cynnes gan yr ysgolion. Roedd y rhai oedd eisiau ni i ddechrau nawr yn gwneud i ni deimlo fel baich.

Rwy'n cofio'r teimlad ofnadwy, dinistriol bod dim croeso i fy mhlant. Diolch byth derbyniodd un ysgol ein merched. Roedd yn benderfyniad anodd i'w hanfon i ysgol safonol, ond dim ond 4 mlwydd oed oeddent ar y pryd, ac roeddem yn gobeithio y

byddent yn datblygu – roedd hyn yn rhywbeth yr oeddem yn teimlo bod rhaid inni roi cynnig arni. Ar y cam hwn cawsant hefyd ddatganiad, gydag argymhelliad o ddarpariaeth 1 i 1, mwy am hyn nes ymlaen.

Ar ôl y flwyddyn gyntaf, gallem weld efallai nad ysgol safonol oedd y lle gorau i'r merched, llwyddom i gael lle iddynt yn Uned Asesu Awtistiaeth yr awdurdod lleol, a helpodd hyn i ni nodi'r ffordd orau o'u cefnogi. Ar ôl blwyddyn yn yr uned asesu, fe benderfynon ni mai ysgol anghenion arbennig fyddai'r lle gorau iddyn nhw.

Does neb yn breuddwydio anfon eu plentyn/plant i ysgol anghenion arbennig, OND dyma'r peth gorau rydyn ni wedi'i wneud. Mae'r merched bellach yn mynychu Ysgol Maes Y Coed. Mae Helen Glover yn brifathro eithriadol ac yn ysbrydoliaeth enfawr yn yr ysgol. Mae ein plant yn cael eu gwerthfawrogi, a dethlir eu holl gyflawniadau, waeth pa mor fawr neu fach.

Fel rhieni, roedd fy ngŵr a minnau yn rhagweithiol o'r cychwyn cyntaf. Fe wnaethom benderfynu, er na allem fforddio llogi therapydd lleferydd preifat mewn gwirionedd, na allem fforddio ei anwybyddu ychwaith. Felly fe wnaethom gyflogi therapydd lleferydd, a dyna oedd y peth gorau i'w wneud ar y pryd gan ei fod wedi ein helpu i gael datganiad y merched yn gynnar. Ar ôl gwario ein holl gynilion, cawsom ein cosbi wedyn gan na chawsom gymorth lleferydd gan y GIG, ar y sail 'mae gennyh un eisoes'.

Mae popeth wedi bod yn frwydr. Ni allaf esbonio pa mor galed, digalon a blinedig y bu. Mae yna ddywediad sy'n atseinio i mi – 'Awtistiaeth a dorrodd fy adenydd ac yna fe dyfais i grafangau'.

Byddwn yn newid hyn i 'Fe dorrodd y frwydr dros Awstistiaeth fy adenydd, ac yna fe wnes i dyfu crafangau'. Dyma'n union sut dwi'n teimlo. Mae'n rhaid i mi fod yn Mama Draig!

Yr hyn sydd wedi gweithio yw bod yn rhagweithiol. Roedd cael datganiad y merched yn gadarnhaol iawn. Serch hynny, ymdrechodd yr awdurdod lleol roi gofal 2-1 i ni ar gyfer fy merched er gweithaf eu datganiad yn mynnu angen gofal 1 i 1. Roedd yn teimlo fel cosb yn eu herbyn am fod yn efeilliaid! Wel, mi wnes ymladd drachefn, ac enillais.

Wnaethom lwyddo i fanteisio ar gymorthtrwy cynllun Dechrau'n Deg, a helpodd ni i gael cymorth dwys cynnar (therapi dwys chwarae rhyngweithiol) i'r merched, sydd 100% yn helpu plant.

Anawster parhaus yw gofal plant! Mae hwn yn broblem enfawr i fy ngŵr a minnau fel rhieni sy'n gweithio. Prin fod yn bodoli, rydym wedi cael dyfynbris o £350 am 1 diwrnod o ofal gan fod angen yr elfen 1-1 ar y ddwy ferch oherwydd eu hanghenion. Mae elusennau, sefydliadau a ffrindiau wedi dweud wrthyf am roi'r gorau i weithio. Ond rwy'n teimlo yr angen i weithio, er lles fy iechyd meddwl ac am yr agwedd gymdeithasol. Rydyn ni'n teimlo fy mod i'n cael fy nghosbi am gael plant anabl!

Nid oes gennym ychwaith fynediad i glybiau brechwast, clybiau ar ôl ysgol, neu gwasanaeth seibiant dros nos.

Un peth nad oeddem yn gyfforddus ag ef yn y dyddiau cynnar oedd gofyn am weithiwr

cymdeithasol, ond heb weithiwr cymdeithasol, byddwch yn cael trafferth cael unrhyw gymorth teuluol. Pan ofynnem am un gyntaf, gwrthodwyd hyn a bu rhaid cael brwydr arall. Yn y diwedd, penodwyd un i ni. I unrhyw un sydd â phlant ifanc anabl, rwy'n argymhell yn gryf eich bod yn cael gweithiwr cymdeithasol i drafod gyda chi ac i eirolu ar eich rhan.

Nid yw wedi bod yn hawdd cael diagnosis o awtistiaeth. Gall deimlo fel eich bod yn galaru, ac mae pob cam tuag at gael y gefnogaeth briodol yn frwydr. Ond mae ein merched yn llenwi ein bywydau â llawenydd. Mae eu hegri direidus, bywiog yn dod â chymaint o chwerthin, ac ni fyddem yn eu newid am y byd.

Hoffai Oxfam Cymru ddiolch i Betsan Gower-Gallagher am rannu ei phrofiad personol o'r heriau y mae ei theulu wedi'i hwynebu wrth gael mynediad at ofal a chymorth i'r plant.

Ynghyd â'i phartneriaid mae Oxfam Cymru yn dadlau'r achos dros well darpariaeth gofal plant fel rhan o'u hymgyrch i roi terfyn ar dlodi ac anghydraddoldeb. Mae'r Grŵp Cynghori Arbenigol ar Ofal Plant yn parhau i ddangos tystiolaeth o'r cysylltiad rhwng gofal plant a thlodi a pham ei bod yn bwysig cefnogi rhieni â'u hanghenion gofal plant.

Mae'r Grŵp Cynghori Arbenigol ar Ofal Plant yng Nghymru wedi pwysleisio nad yw lleoliadau gofal plant yn hygyrch i nifer sylweddol o blant ag anableddau a'r rheini ag anghenion ychwanegol, ac mae'n galw am gynllun clir gan Lywodraeth Cymru i fynd i'r afael â'r materion systemig hyn.

Dolenni sefydliadau

[Children in Wales](#)

[NYAS](#)

[Barnardo's Cymru](#)

[Play Wales](#)

[Centre for Evidence Based Early Intervention, Bangor University](#)

[Epilepsy Action Cymru](#)

[Cardiff & Vale UHB](#)

[BookTrust](#)

[Ty Hafan](#)

[Child Friendly Cardiff](#)

[Newport City Council](#)

[Theatre Iolo](#)

[Reaching Wider Partnerships in Wales](#)

[Oxfam Cymru](#)

[Cardiff Council](#)

[Amberleigh House Therapeutic School](#)

[Children's Legal Centre Wales](#)

[Urdd Gobaith Cymru](#)

[National Youth Arts Wales](#)

[Ara Recovery 4 All](#)

PLANT YNG NGHYMRU
CHILDREN IN WALES

Parc Ymchwil Gwyddorau
Cymdeithasol Prifysgol Caerdydd
(SPARC), Caerdydd, CF24 4HQ
☎ 029 2034 2434
✉ info@childreninwales.org.uk
🐦 [@childreninwales.org.uk](https://twitter.com/childreninwales.org.uk)
📘 [@childreninwales](https://www.facebook.com/childreninwales)
📷 [@youngwalesciw](https://www.instagram.com/youngwalesciw)
🌐 [Children in Wales](https://www.linkedin.com/company/Children in Wales)
childreninwales.org.uk