

PLANT YNG NGHYMURU
CHILDREN IN WALES

Rhifyn 93
Haf 2025

childreninwales.org.uk

Lle Mae Pob Plentyn yn Perthyn: Amrywiaeth a Chynhwysiant ar Waith

CYNNWYS

Ehangu Cyfranogiad,
Prifysgol Caerdydd

PIWS

Bwrdd Partneriaeth Rhanbarthol
Cwm Taf Morgannwg

Clybiau Bechgyn a Merched Cymru

HEFYD:

Labordy Arweinyddiaeth
Gwaith Ieuencid
TACT Fostering
Barnardo's Cymru
Prifysgol Cymru Y
Drindod Dewi Sant

Croeso!

Croeso gan y Prif Weithredwr, Hugh Russell	4
Adeiladu Cymru lle mae pob plentyn yn perthyn (Ysgrifennydd y Cabinet dros Gyfiawnder Cymdeithasol, Jane Hutt)	6
Gweithio gyda'n gilydd i greu dyfodol teg (Plant yng Nghymru a Diverse Cymru)	8
Darganfod ym Mhrifysgol Caerdydd: helpu pobl ifanc awtistig i feithrin hyder, datblygu sgiliau a dysgu am y brifysgol (Prifysgol Caerdydd)	10
Platfform4YP - Y rôl rydyn ni'n ei chwarae gydag iechyd meddwl yng Nghymru! (Platfform)	12
Pobl ifanc yn galw am roi diwedd ar anghydraddoldeb bwyd yn yr ysgol (Grŵp Gweithredu ar Dlodï Plant)	14
Hyfforddiant fel Dull ar gyfer Newid: Rôl Hyfforddiant mewn Tegwch, Cydraddoldeb, Amrywiaeth a Chynhwysiant (Plant yng Nghymru)	16
Grymuso Lleisiau Ifanc: Y Rhaglen Cenhadon Democratiaeth yng Nghaerdydd (Cyngor Caerdydd)	18
Adeiladu Dyfodol Mwy Disglair: grymuso lleisiau ifanc ar draws Gwynedd ac Ynys Môn (Barnardo's Cymru, Meddwl Ymlaen)	20
Creu Cymru lle mae pawb yn perthyn: Dathlu'r unig Brosiect Llety â Chymorth LHDTc+ yng Nghymru (Llamau)	22
Ystafelloedd dosbarth tawel, plant creadigol: Cyflawni lles a ffocws trwy gadw dyddiaduron gweledol (Prifysgol Cymru Y Drindod Dewi Sant)	24
Gwasanaeth Pasbort Cyfathrebu Gogledd Cymru TGP Cymru (TGP Cymru)	26
Gwrando ar Blant a Phobl Ifanc sydd ag Anableddau ac Anghenion Dysgu Ychwanegol: Dull Seiliedig ar Hawliau o Ymdrin â Chyfranogiad (Comisyndd Plant Cymru)	28
Dathlu Assemble: Siwrne Greadigol o Lawenydd a Chynhwysiant (Celfyddydau Cenedlaethol Ieuentid Cymru)	30
Ymarfer cydraddoldeb ac amrywiaeth mewn arferion blynyddoedd cynnar (Yasmin Husain)	32
Grymuso Merched Ifanc: Mynd i'r afael ag anghydraddoldeb rhwng y rhywiau yng Nghymru a Nuevo León, Mecsico (Clybiau Bechgyn a Merched Cymru)	34
Chwalu rhwystrau: Gwneud hawliau plant yn hygyrch i bawb (Plant yng Nghymru)	36
Ymyrraeth â Chymorth Anifeiliaid i Gefnogi Pobl Ifanc Mewn Gofal Maeth (TACT Fostering)	38
Arddangos Gwaith Ieuentid Cymru yn Strasbwrg (ProMo Cymru)	40

Perthyn: Dull Gwrth-Hiliaeth Mudiad Meithrin (Mudiad Meithrin)	42
Ymarfer Gwrth-hiliol mewn Gwasanaethau Plant (Gweithredu dros Blant)	44
O ymgynghori i gyd-gynhyrchu: plethu diwylliant o ymgysylltu cynhwysol (Partneriaeth Ranbarthol Cwm Taf Morgannwg)	46
Cefnogi Neuroamrywiaeth yng Nghymdeithas Pêl-droed Cymru (Cyngor Ieuencid Cenedlaethol Cymdeithas Bêl-droed Cymru)	48
Ymgorffori Arfer Gwrth-Hiliol mewn Arweinyddiaeth Gwaith Ieuencid (Labordy Arweinyddiaeth Gwaith Ieuencid)	50
Llais Gracie: agor drysau i bobl ifanc anabl yng Nghymru (PIWS)	53
Lleoliadau Maeth Traws-hil (NYAS Cymru)	54
Amrywiaeth a chynhwysiant ym mywydau plant a phobl ifanc yng Nghymru (Clybiau Plant Cymru Kids' Clubs)	56
Galwad am gynnwys Cylchgrawn yr Hydref 2025	58

34

46

10

Golygydd: 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.

Cyflwyniad gan y Prif Weithredwr, Hugh Russell

Croeso cynnes i chi. Rwy'n falch iawn o rannu rhifyn yr Haf o gylchgrawn Plant yng Nghymru lle rydym yn archwilio thema Amrywiaeth a Chynhwysiant ym mywydau babanod, plant a phobl ifanc yng Nghymru.

Rwyf am ddechrau drwy gydnabod bod llawer o bobl ifanc, a'r rhai sy'n gweithio gyda nhw, yn parhau i wynebu heriau arwyddocaol oherwydd pwy ydyn nhw, pwy maen nhw'n ei garu neu'r hyn maen nhw'n ei gredu. Mae troseddau casineb crefyddol wedi cynyddu'n sydyn ledled y DU yn ystod y flwyddyn ddiwethaf.¹ Mae troseddau casineb a gyflawnwyd yn erbyn pobl draws wedi codi ar gyfradd frawychus dros y degawd diwethaf,² ac mae tlodi plant yng Nghymru yn parhau i fod ar lefel annioddefol o uchel ac mae'n fwy tebygol o effeithio ar y rhai o gefndiroedd

ethnig penodol (neu sydd mewn cartref lle mae rhywun yn anabl) nag eraill.³

Yn erbyn hynny, rydym wedi gweld cynnydd yng Nghymru, gyda Chynllun Gweithredu LHDTC+ a Chynllun Gweithredu Gwrth-Hiliol Cymru ymhlith rhai o'r camau arwyddocaol ymlaen dan arweiniad Llywodraeth Cymru, a chyda chefnogaeth a chyfranogiad llawer o aelodau Plant yng Nghymru. Yn Plant yng Nghymru, mae ein gwerthoedd yn darparu fframwaith i weithio ynddo, lle rydym yn nodi'n benodol y byddwn yn

sicrhau bod ein gwaith yn gynhwysol, bod gan y rhai nad yw eu lleisiau'n cael eu clywed mor aml ag eraill le wrth ein bwrdd, a bod pawb yn gallu dweud eu dweud.⁴ Yn ein gweledigaeth ar gyfer y Gymru yr ydym am ei hadeiladu, rydym yn glir bod hawliau **pob** baban, plentyn a pherson ifanc yn cael eu cyflawni.

Gyda'r weledigaeth hon mewn golwg, rwy'n falch o gyflwyno cylchgrawn lle mae ein haelodau wedi myfyrio ar roi eu gwerthoedd cynhwysol eu hunain ar waith i helpu i oresgyn rhai o'r heriau hynny - boed drwy waith ieuenctid gwrth-hiliol, sicrhau mynediad cyfartal at brydau ysgol am ddim, cefnogi dysgwyr awtistig neu ymgorffori cydraddoldeb ac amrywiaeth mewn lleoliadau blynyddoedd cynnar. Mae'r cyfraniadau hyn yn dangos, er bod llawer i'w wneud o hyd, fod ymrwymiad cryf a chynyddol i newid hefyd.

Rwy'n arbennig o falch o gynnwys cyfraniad gan Ysgrifennydd y Cabinet dros Gyfiawnder Cymdeithasol, Jane Hutt yn Llywodraeth Cymru. Hoffwn ddiolch yn gynnes iddi am gymryd yr amser i rannu ei mewnwelediadau gyda ni. Hoffwn hefyd fanteisio ar yr eiliad hon i nodi fy ngwerthfawrogiad o ymrwymiad di-ffael Jane i gynhwysiant ac i herio gwahaniaethu drwy gydol ei gyrfa hir a thrawiadol. Wrth iddi ymddeol o wleidyddiaeth y flwyddyn nesaf, rwy'n gobeithio y gall wneud hynny'n hyderus gan wybod bod ei gwaith wedi helpu i feithrin ysbryd o gynhwysiant gweithredol ymhlith llawer ohonom yng Nghymru, gan godi lleisiau pobl na fyddai fel arall yn cael eu clywed a chreu diwylliant lle mae'r rhai ohonom sy'n ymladd dros hawliau eraill yn teimlo'n hyfdra i barhau i wthio am newid cadarnhaol.

Ni ellir cyflawni cynhwysiant ystyrlon drwy bolisi yn unig, serch hynny, mae'n dibynnu ar arfer cyson, myfyriol a gwranddo ar blant a phobl ifanc. Rydym yn ddiolchgar i'n nifer o aelodau hirhoedlog yn y rhifyn hwn sy'n rhannu sut maen nhw'n gweithio i greu gwasanaethau sydd nid yn unig yn gynhwysol mewn egwyddor, ond mewn realiti o ddydd i ddydd. Hoffem hefyd groesawu ein haelodau newydd sbon hefyd, gan gynnwys:

- Youth Work Leadership Lab
- Ehangu Cyfranogiad, Prifysgol Caerdydd
- PIWS

- Bwrdd Partneriaeth Rhanbarthol Cwm Taf Morgannwg
- Clybiau Bechgyn a Merched Cymru
- ESports Cymru

Edrychwn ymlaen yn fawr at weithio gyda chi yn 2025 a thu hwnt.

Gobeithio y byddwch yn cael y rhifyn hwn yn ysbrydoledig, yn ysgogi meddwl ac yn llawn gobaith.

Cofion

Hugh

Cyfeiriadau

1. <https://www.gov.uk/government/statistics/hate-crime-england-and-wales-year-ending-march-2024/hate-crime-england-and-wales-year-ending-march-2024>
2. <https://www.statista.com/statistics/624011/transgender-hate-crimes-in-england-and-wales-by-offence-type/>
3. <https://commonslibrary.parliament.uk/which-children-are-most-likely-to-be-in-poverty-in-the-uk/>
- 4 [Strategaeth Plant yng Nghymru 2025-2030 by childreninwales - Issuu](#)

Adeiladu Cymru lle mae pob plentyn yn perthyn

Ysgrifennydd y Cabinet dros
Gyfiawnder Cymdeithasol,
Jane Hutt

Mae tyfu i fyny yng Nghymru yn golygu perthyn i genedl sy'n trysori pob plentyn am bwy ydyn nhw – Cymru i bob plentyn.

Ar y cyd â Gweinidogion o bob rhan o Lywodraeth Cymru, rwy'n falch o fod yn rhan o'r genedl gyntaf yn y Deyrnas Unedig (DU) i ymgorffori Confensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn yn ein cyfraith. Y Confensiwn yw sail ein holl bolisiau sydd nid yn unig ar gyfer plant ond sydd hefyd yn effeithio ar blant. Yr hyn sy'n ganolog i'n huchelgais yw rhoi'r dechrau gorau mewn bywyd i bob plentyn ac iddynt fynd ymlaen i fyw'r bywyd y maen nhw'n dymuno ei fyw.

Cyfle cyfartal yw un o egwyddorion craidd y Confensiwn a'r Llywodraeth hon. Mae pob plentyn yng Nghymru yn haeddu ffynnu, waeth beth fo'u cefndir neu eu hamgylchiadau. Ac nid yw'n ymwneud â pholisiau ar bapur yn unig – mae'n ymwneud â chreu Cymru lle mae amrywiaeth yn cael ei ddathlu, lle mae rhwystrau'n cael eu goresgyn, a lle gall pob person ifanc wireddu ei botensial.

I blant o gefndiroedd Du, Asiaidd ac Ethnig Leiafrifol, mae'n golygu cerdded drwy'r byd heb wynebu hiliaeth, gweld eu hunain yn cael eu cynrychioli yn ein harweinyddiaeth, a chael eu cyfraniadau diwylliannol yn cael eu dathlu fel rhan

annatod o hunaniaeth Cymru. Drwy ein Cynllun Gweithredu Cymru Wrth-hiliol, rydym yn mynd i'r afael â gwahaniaethu yn uniongyrchol, gan weithio gyda phobl ifanc sydd wedi profi hiliaeth i greu newid ystyrion.

Mae Llywodraeth Cymru eisiau i bawb sy'n byw yng Nghymru gael eu gwerthfawrogi, eu derbyn a'u parchu. Rydym wedi cyhoeddi Cynllun Drafft Hawliau Pobl Anabl; ar gyfer plant ac oedolion anabl. Mae'r ffordd y mae'r byd wedi'i gynllunio weithiau'n atal plant anabl rhag cymryd rhan yn yr holl weithgareddau yr hofffen nhw eu gwneud. Rydym eisiau gwneud yn siŵr bod pob plentyn yn gallu gwneud y pethau y maen nhw'n eu mwynhau ac yn dysgu amdanynt yn yr ysgol – ac yn teimlo eu bod yn ddiogel ac yn cael eu cynnwys.

I bobl ifanc LHDTTC+, mae'n golygu tyfu i fyny mewn cymunedau lle gallan nhw fod yn driw i'w hunain heb ofn. Mae'n golygu addysg cydberthynas gynhwysol sy'n cydnabod eu hunaniaeth, a chefnogaeth gynhwysfawr sy'n deall eu heriau unigryw. Nid polisi yn unig yw ein Cynllun Gweithredu LHDTTC+ – mae'n ymwneud â chreu'r amodau lle gall pob person ifanc ffynnu fel eu hunain.

I blant sy'n byw o dan amgylchiadau o galedi ariannol, mae cael eu gwerthfawrogi yn golygu peidio byth â gorfod teimlo cywilydd am eu hamgylchiadau. Mae ein Strategaeth Tlodi Plant – a ddatblygwyd gyda dros 1,400 o bobl ifanc – a'n cynllun peilot Incwm Sylfaenol ar gyfer Pobl Ifanc sy'n Gadael Gofal yng Nghymru yn dangos ein hymrwymiad i sicrhau nad yw amgylchiadau economaidd byth yn cyfyngu ar botensial plentyn. Mae pob plentyn yn haeddu cartref diogel, bwyd maethlon, a'r un cyfleoedd â'u cyfoedion.

Mae cael manau i chwarae, creu a chysylltu yn ganolog i'n Cynllun Plant a Phobl Ifanc. Trwy ein hymgyrch 'Siarad gyda fi' a mentrau cymunedol, rydyn ni'n meithrin amgylcheddau lle mae plant yn datblygu eu sgiliau cyfathrebu a'u hyder. Nid moeth yw chwarae – dyna sut mae plant yn gwneud synnwyr o'r byd ac yn adeiladu'r gwydnwch sydd ei angen arnynt i wynebu heriau bywyd.

Mae cynhwysiant go iawn yn golygu bod plant a phobl ifanc yn cyfrannu mewn ffordd wirioneddol at wneud penderfyniadau sy'n effeithio arnynt. Trwy fenter Cymru Ifanc a llwyfannau eraill, nid yn unig y

mae pobl ifanc yn cael eu hymgyngori, maen nhw hefyd yn bartneriaid gweithredol wrth lunio polisiâu sy'n rhannu eu profiadau bywyd o gefndiroedd amrywiol.

Ar sail Mesur Hawliau Plant a Phobl Ifanc a Deddf Llesiant Cenedlaethau'r Dyfodol, rydym yn gweithio i adeiladu Cymru sy'n gwerthfawrogi hawliau ac anghenion pob plentyn – nid dim ond eu hanghenion addysg neu iechyd ar wahân, ond eu lles cyfan fel dinasyddion gwerthfawr.

Nid yw hyn yn waith y gallwn ni ei wneud ar ein pen ein hunain. O awdurdodau lleol i grwpiau cymunedol, ac o ysgolion i'r teuluoedd eu hunain – os ydyn ni am greu Cymru sy'n gwerthfawrogi pob plentyn yn wirioneddol, mae gofyn i bob un ohonom ni fod yn rhan o hynny. Gyda'n gilydd, rydyn ni'n adeiladu cenedl lle mae pob plentyn yn tyfu i fyny gan wybod eu bod yn cael eu gweld, eu clywed a'u gwerthfawrogi'n fawr.

Mae'r daith yn parhau, ond mae ein cyfeiriad yn benderfynol: Cymru lle mae pob plentyn yn perthyn a Chymru i bob plentyn.

Gweithio gyda'n gilydd i greu dyfodol teg

Stephanie Garbutt, Plant yng Nghymru a Michael Flynn, Diverse Cymru

Cydraddoldeb, amrywiaeth a chynhwysiant yw sylfeini ein gwerthoedd yn Plant yng Nghymru. Rydym wedi ymrwmo i sicrhau ein bod yn gynhwysol, a bod gan y rhai nad yw eu lleisiau'n cael eu clywed bob tro, le wrth ein bwrdd a bod pawb yn cael dweud eu dweud.

Er mwyn sicrhau ein bod yn byw yn ôl y gwerthoedd hyn, ac fel rhan o'n Strategaeth pum mlynedd, rydym wedi ymrwmo i *"Weithio'n galed i sicrhau bod ein gwerthoedd bob amser yn amlwg trwy ein gweithredoedd"* a *"Byddwn yn sefydlid cynaliadwy a chynhwysol sy'n gweithio'n dosturiol ac yn onest i gyflawni ein cenhadaeth."*

Rydym yn gwybod, er mwyn cyflawni'r ymrwymadau hyn, fod angen i ni weithio mewn partneriaeth ag eraill sydd â'r wybodaeth a'r profiad personol i'n cefnogi. Un o'r partneriaid hyn yw Diverse Cymru, sydd wedi ein cynnwys ni yn ei Gynllun Cymhwysedd Diwylliannol.

Dyma beth sydd gan Michael Flynn o Diverse Cymru, ein partner hynod gefnogol ar y daith hon, i'w ddweud am sut rydyn ni'n symud ymlaen gyda'n gilydd tuag at ein gweledigaeth ar gyfer cydraddoldeb:

'Peidiwch ag anghofio tynnu'ch esgidiau'

Dyma lle mae'r cyfan yn dechrau – parchu amgylchedd a gwerthoedd ein gilydd.

Mae ein Cynllun Cymhwysedd Diwylliannol yn adnodd datblygu gweithleoedd sy'n helpu Plant yng Nghymru i gyrraedd a diwallu anghenion unigryw ei staff a'i gwirfoddolwyr, ac i sicrhau bod ei gwasanaethau'n hygyrch i bawb o fewn yr amgylchedd uniongyrchol a diwylliannol amrywiol.

Yr hyn sy'n gwneud i'n Cynllun weithio, ac arwain at ganlyniadau go iawn a chynaliadwy, yw'r berthynas sydd gennym â'r sefydliadau rydyn ni'n eu

cefnogi. Mae'n berthynas sydd wedi'i hadeiladu ar ymddiriedaeth a gonestrwydd. Er mwyn i sefydliad wneud newid go iawn, mae'n rhaid iddo fod eisiau gwneud hynny ac nid dim ond oherwydd bod yn rhaid iddo. Mae hyn yn golygu cael trafodaethau gonest ynglŷn â lle mae arni a lle mae eisiau bod.

Mae'r broses yn cynnwys edrych ar bob agwedd ar y sefydliad, o'i ymrwymiad rheoli i Gydraddoldeb Amrywiaeth a Chynhwysiant, trwy ei allu i gyfathrebu, ymgynghori a chynnwys ystod eang o leisiau yn ei ddarpariaeth, i edrych ar y ffyrdd y mae'n sicrhau bod ei bolisiau a'i weithdrefnau'n helpu ei staff i gynnwys a gwasanaethu pawb yn ei gymuned mewn ffordd gynaliadwy.

Rydyn ni yno i ddarparu'r offer diwylliannol syml a'r cyngor sy'n cefnogi cynhwysiant, a dyma'r hyn rydyn ni'n ei alw'n 'rhoi trefn ar eich tŷ cyn i chi ddiddanu.' Yn aml, bydd sefydliad yn canolbwyntio'n llwyr ar 'Amrywiaeth' a gyda bwriadau da, ond gall rhoi eich holl ymdrechion i mewn i gynyddu cynrychiolaeth amrywiol ar unwaith arwain at rai enillion da yn y tymor byr, ond ni chaiff y canlyniadau cynaliadwy eu cyflawni, gan nad yw'r amgylchedd yn barod eto i ddiwallu anghenion diwylliannol rhai unigolion, ac felly maen nhw'n gadael neu'n rhoi'r gorau i'r gwasanaeth.

Yn hytrach, mae angen i ni ddeall mai Amrywiaeth yw canlyniad Cynhwysiant go iawn, a dyna sut rydyn ni'n gweithio gyda Phlant yng Nghymru, gan roi'r manylion iddi i wneud cynnydd gwirioneddol tuag at ei gweledigaeth o Gydraddoldeb.

Ein tasg gyntaf fu helpu Plant yng Nghymru a'i staff i ddeall pam mae angen yr ymrwymiad hwn, ac mae hyn yn cynnwys cyfres o sesiynau ymwybyddiaeth a sgysiau sy'n amlinellu'r sefyllfa bresennol ynghylch anghydraddoldeb ar draws pob sector o fywyd cyhoeddus. Ein hail dasg oedd edrych ar sut y gallwn ni fel unigolion oresgyn, neu o leiaf gydnabod, ein rhagfarnau ein hunain a gwneud addasiadau ymarferol bach i helpu i fynd i'r afael â materion mawr. Mae hwn yn gam pwysig, gan y gall y '*peth Cydraddoldeb*' hwn ymddangos yn fater rhy fawr i bobl ddelio ag ef; efallai y byddan nhw'n meddwl bod gormod i'w wneud. Allwn ni ddim â gwneud popeth ar unwaith, ond drwy gymryd camau bach fesul dipyn gallwn ni ddylanwadu ar arferion o ddydd i ddydd, a dechrau perthynas go iawn â chymunedau nad ydyn nhw erioed wedi ymgysylltu o'r blaen.

Mae cam nesaf y broses yn cynnwys edrych ar sut mae Plant yng Nghymru yn cyflawni ei gwaith o ddydd i ddydd, ac i nodi'r lefel bresennol o ymwybyddiaeth ddiwylliannol, i weld pa gefnogaeth ychwanegol sydd ei hangen i ganiatáu i bawb gael y wybodaeth ddiwylliannol a'r arfau i ymgysylltu â rhan ehangach o gymdeithas. Fel arfer, mae sefydliadau'n synnu gan yr hyn y maen nhw eisoes yn ei wneud, ond yn aml nid yw'r arfer da hwn yn cael ei rannu, felly mae hyn yn rhan bwysig o'r broses. Rydyn ni wedyn yn helpu i gymryd yr arfer da hwn, ynghyd â gweithgareddau cyfathrebu ac ymgynghori sy'n gwella'n gynyddol, a'i roi ar waith mewn polisi ac ymarfer.

Byddwn yn parhau i weithio gyda Phlant yng Nghymru dros y flwyddyn nesaf, gyda'r nod o ddatblygu ei sylfaen wybodaeth ddiwylliannol, a chadarnhau a chyfleu'r gwersi a ddysgwyd i sicrhau bod y gwasanaethau y mae'n eu cynnig yn hygyrch i bawb. Bydd hyn, yn y pen draw, yn sicrhau bod ei gweithlu a'i sylfaen cwsmeriaid yn cynrychioli gwir amrywiaeth Cymru.

Am ragor o wybodaeth am y Cynllun Cymhwysedd Diwylliannol, cysylltwch â:

michael.flynn@diverse.cymru;

Stephanie.garbutt@childreninwales.org.uk

Darganfod ym Mhrifysgol Caerdydd: helpu pobl ifanc awtistig i feithrin hyder, datblygu sgiliau a dysgu am y brifysgol

Dr Elisabeth Jones, Prifysgol Caerdydd

Mae tîm Ehangu Cyfranogiad ac Allgymorth Prifysgol Caerdydd o'r farn y dylai addysg fod ar gael i bawb.¹ Darganfod yw un o'n rhaglenni. Mae'n rhoi syniad i bobl ifanc awtistig (14+ oed) o sut beth yw addysg uwch, a hynny drwy weithdai wythnosol, Ysgolion Haf Preswyl, a diwrnodau ymweld a phrofi. Nod Darganfod yw magu hyder y rhai sy'n cymryd rhan wrth iddyn nhw ymgymryd â sefyllfaoedd cymdeithasol a llywio manau academiaidd, gan ddatblygu'r sgiliau sydd eu hangen i ffynnu yn y brifysgol a thu hwnt mewn amgylchedd cynhwysol a chefnogol o niwrowahaniaethau.

Mae Darganfod yn mynd i'r afael â rhai o'r rhwystrau a'r heriau ychwanegol - academiaidd a chymdeithasol - y mae unigolion awtistig yn eu hwynebu wrth feddwl am astudio yn y brifysgol, ymgeisio i'r brifysgol, ac wrth iddyn nhw astudio yn y brifysgol. Er y gall pobl ifanc awtistig fod yn llai tebygol o wneud cais i astudio yn y brifysgol, mae nifer y myfyrwyr yn y DU sy'n datgan 'gwahaniaeth cymdeithasol, ymddygiadol neu gyfathrebu' (fel cyflyrau ar y sbectrum awtistiaeth) wedi mwy na

threblu yn y degawd diwethaf.² Mae'r cynnydd hwn, ynghyd â'r ffaith bod cadw myfyrwyr awtistig a'u cyrhaeddiad yn dal i fod yn is na'u cyd-fyfyrwyr niwronodweddiadol, yn dangos yr angen am raglenni fel Darganfod.³

Yn ystod y prosiect Darganfod wythnosol, mae tiwtoriaid PhD yn cynnal gweithdai rhyngweithiol ar bynciau megis creu cyllideb, cymdeithasu, a rheoli ynni. Mae sesiynau gwybodaeth a chanllawiau i rieni/cefnogwyr yn cael eu cynnal ar yr un pryd, gan feithrin cymuned gefnogol lle mae pawb yn gweithio ar y cyd. Rydyn ni hefyd yn cael egwyl gymdeithasol gyda pizza a byrbrydau! Ar ddiwedd prosiect 2025, dywedodd 89% o'r garfan eu bod bellach yn ystyried prifysgol yn opsiwn realistig. Dangosodd ein harolwg ôl-ymyrraeth gynnydd mawr mewn ymatebion cadarnhaol i gwestiynau am ymdeimlad o berthyn yn y brifysgol y rhai a gymerodd ran. Roedd cynnydd mwy cymedrol mewn atebion cadarnhaol i gwestiynau am hunan-effeithiolrwydd academiaidd, sy'n adlewyrchu ein dealltwriaeth bod dysgwyr awtistig yn aml yn

cael trafferth gyda'u hyder wrth gymdeithasu, eu sgiliau gweithredol, a llywio sefyllfaoedd newydd, yn hytrach na gyda'u hyder a gallu academaidd.

Bob mis Gorffennaf, rydyn ni'n cynnal Ysgol Haf dros dridiau. Mae pobl ifanc 16+ oed yn aros mewn neuaddau preswyl gyda ffrindiau ac yn cymryd rhan mewn amrywiaeth o weithgareddau hwyl ac addysgiadol. Maen nhw'n rheoli cyllideb, yn coginio eu prydau eu hunain, yn ymweld â llyfrgell y brifysgol, ac yn gweithio mewn grwpiau i greu a chyflwyno cymdeithas brifysgol. Roedd 72% yn credu y bydden nhw'n cael lle yn y brifysgol ar ddiwedd Ysgol Haf Preswyl 2024, tra bod hyder o ran ffitio i mewn yn ystod sefyllfaoedd cymdeithasol a byw'n annibynnol hefyd wedi cynyddu.

Ym mis Rhagfyr 2024, gwnaethon ni gynnal 'Diwrnod Ymweliad Tawel' ar gyfer pobl ifanc niwroamrywiol ac unrhyw un a allai gael eu llethu gan amgylchedd y Diwrnod Agored traddodiadol. Roedd y diwrnod yn cynnwys taith o amgylch y campws, cwis, cyflwyniadau, a helpa drysor yn y llyfrgell. I nodi wythnos Derbyn Awtistiaeth y Byd ym mis Ebrill 2025, cyflwynwyd Diwrnod Rhagflas Academaidd Prosiect Darganfod. Cafodd y rhai oedd yn bresennol gyfle i roi cynnig ar bynciau academaidd megis codio, ysgrifennu creadigol, a dod o hyd i ffynonellau dibynadwy a'u defnyddio. Trwy ehangu ein rhaglen, rydyn ni'n gobeithio cynnig cyfle i fwy o bobl ifanc awtistig i ddysgu am y brifysgol mewn sawl ffordd.

Mae'r rhaglen Darganfod yn meithrin cysylltiadau ag elusennau a sefydliadau lleol, gan eu gwahodd yn rheolaidd i arddangos eu gwaith (e.e. yn ystod ein 'Ffair Graddedigion' Ysgol Haf, a sesiynau i rieni a chefnogwyr). Rydyn ni hefyd yn gweithio gyda chydweithwyr yn Nhîm Anabledd Myfyrwyr y brifysgol i rannu gwybodaeth am ddelio â'r prosesau ymgeisio, cynnig cymorth i gael y Lwfans i Fyfyrwyr Anabl, a phontio.

Mae'n hynod werthfawr i'r bobl ifanc hyn allu dychmygu eu hunain yn y brifysgol, ac felly rydyn ni'n falch o recriwtio myfyrwyr niwroamrywiol ac awtistig i'n cynllun llysgenhadon. Dywedodd un o'r rhai a gymerodd ran wrthon ni mai'r rhan orau o Discovery oedd 'siarad â'r llysgenhadon sydd â phrofiad a chael cyngor gan bobl sy'n gwybod mewn gwirionedd am beth maen nhw'n siarad, ar gyfer pobl fel fi'.

Mae'r straeon unigol ysbrydoledig yn profi llwyddiannau gwirioneddol Discovery a braint yw bod yn rhan o hyn. Mae'n addas i gloi gydag un o'r straeon hyn: Yn ddiweddar, cysylltodd rhiant i un a gymrodd rhan i ddweud 'Mae Discovery yn wych. Byddwn i'n argymhell unrhyw un sy'n ystyried cofrestru i roi cynnig arni. Gwnaeth fy merch [...] ac mae hi nawr yn gwneud cais i fynd i'r brifysgol... Mae hi newydd dderbyn ei chynnig cyntaf ar gyfer mis Medi!'

Os hoffech ddysgu mwy am ein gwaith, anfonwch e-bost at outreach@cardiff.ac.uk

Cyfeiriadau

1. Strategaeth ehangu cyfranogiad 2020-25, Prifysgol Caerdydd. [Ar gael yn: <https://www.cardiff.ac.uk/documents/2498099-widening-participation-strategy-2020-25>]
2. 6,845 wedi cofrestru yn 2014/15, 22,560 wedi cofrestru yn 2023/24. Yr Asiantaeth Ystadegau Addysg Uwch (HESA), cofrestrïadau gan fyfyrwyr sydd â chyfeiriad parhaol y DU yn ôl anabledd, rhyw, lefel astudio, dull astudio, marcïwr mynediad a blwyddyn academaidd: Tabl 15 - Cofrestrïadau gan fyfyrwyr sydd â chyfeiriad parhaol yn y DU yn ôl anabledd a rhyw rhwng 2014/15 a 2023/24. [Available at: <https://www.hesa.ac.uk/data-and-analysis/students/table-15>]
3. Er enghraifft, canfu Cymdeithas Awtistiaeth y Gogledd-ddwyrain fod 'myfyrwyr awtistig yn fwy tebygol o adael y brifysgol neu ohirio eu hastudiaethau nag unrhyw grŵp arall', yn aml er gwaethaf eu gallu academaidd. Cymdeithas Awtistiaeth y Gogledd-ddwyrain, 'Myfyrwyr awtistig sydd fwyaf tebygol o adael y brifysgol: ymchwiliad', 2023. [Ar gael yn: <https://www.ne-as.org.uk/everyday-equality/everyday-equality-education/autistic-students-most-likely-to-drop-out-of-university-investigation/>]

Platfform4YP - Y rôl rydyn ni'n ei chwarae gydag iechyd meddwl yng Nghymru!

Lucy Thomas a Bex Roots, Platfform

Mae Platfform yn elusen iechyd meddwl a newid cymdeithasol yng Nghymru sy'n gweithio gyda phobl sy'n profi heriau gyda'u hiechyd meddwl, a chymunedau sydd eisiau creu ymdeimlad gwell o gysylltiad, perchnogaeth a lles yn y lleoedd maen nhw'n byw ynddynt. O fewn hynny mae Platfform4YP, sy'n golygu Platfform i bobl ifanc!

Nid yw iechyd meddwl bob amser ym mlaen meddyliau pobl pan fyddwn yn meddwl am amrywiaeth a chynhwysiant. Ac eto, nid yw iechyd meddwl yn gwahaniaethu ac mae Platfform4YP yma i sicrhau, ni waeth beth fo'r cefndir, yr hunaniaeth neu'r anghenion, bod pobl ifanc a phlant yn cael y gefnogaeth iechyd meddwl sydd ei hangen arnynt.

Platfform4YP yn Gwneud Gwahaniaeth

Mae gan Platfform4YP brosiectau o fewn amrywiol gymunedau ledled Cymru. Maent wedi'u cynllunio

i gyd-fynd ag anghenion y bobl yn y cymunedau hynny er mwyn sicrhau ein bod yn cefnogi'r unigolyn ei hun. Rydyn ni'n gwybod bod pobl yn wahanol, felly rydyn ni'n credu ei bod hi'n bwysig bod yn elusen dan arweiniad unigolion.

Rydyn ni eisiau sicrhau ein bod ni'n gweithio ochr yn ochr â phobl ifanc i wneud yn siŵr bod y newidiadau sy'n cael eu gwneud yn bethau sy'n effeithio arnynt nhw mewn gwirionedd ac nid y pethau rydyn ni'n tybio sydd angen eu newid. Rydym am roi'r broses o wneud penderfyniadau yn nwylo pobl ifanc, y rhai sy'n cael eu heffeithio arnynt fwyaf gan y penderfyniadau a wneir yn y top.

Mae'r Hangouts sydd gennym yng Nghaerdydd a'r Barri yn enghraifft wych o gefnogaeth iechyd meddwl lle gall pobl ifanc o gefndiroedd amrywiol alw heibio am gefnogaeth lles, am ofod cymdeithasol, digwyddiadau, grwpiau, a chyfleoedd gwirfoddoli i bobl rhwng 11 a 18 oed.

Mae Platfform eisiau tynnu sylw at y ffaith nad yw gwahanol gymunedau yr un peth, ac mae ganddyn nhw wahanol bethau a fydd yn effeithio ar iechyd meddwl a lles y cymunedau hyn. Er enghraifft, mae byw mewn tlodi yn cael effeithiau gwahanol i'r effeithiau o fod yn rhan o'r gymuned LHDTTC+ yn eu cael ar iechyd meddwl.

Mae Power Up yn enghraifft wych o un o'n prosiectau lle gall pobl ifanc 10-25 oed, sy'n byw yng Nghaerdydd a Bro Morgannwg, gymryd rhan mewn gwneud gwahaniaeth o amgylch iechyd meddwl, waeth beth fo'u cefndir.

Yr hyn a wnawn gyda'r wybodaeth honno fydd yn helpu i greu newid yn y ffordd rydym yn cefnogi cymunedau ledled Cymru. Credwn y dylid adeiladu cefnogaeth ar y sylfaen o ganfod yr achos gwreiddiol a deall sut mae bywydau'n cael eu llunio gan y profiadau hyn trwy gynnwys pobl ifanc yn y sgwrsiau hyn.

Meysydd ar gyfer gwella

Mae yna ffordd bell i fynd o hyd o ran iechyd meddwl. Yn ystod ein cyfnod ymchwil ar gyfer y prosiect Power Up roedd gan bobl ifanc bryderon ynghylch delwedd y corff, rhyfel, anoddefgarwch a gwahaniaethu. Ar gyfer cymorth iechyd meddwl, roedd pobl ifanc eisiau mwy o hygyrchedd, ymreolaeth, derbyniad a gweithredu dros y cymorth a gynigir ac a dderbyniant.

Beth mae hyn yn ei olygu?

Hygyrchedd – dywedodd pobl ifanc yr hoffent i gefnogaeth fod yn hygyrch, yn amserol ac yn briodol. Mae'n golygu sicrhau nad oes rhaid i bobl ifanc aros yn hir am eu cefnogaeth a dylai'r gefnogaeth gyd-fynd â'u hanghenion, yn ogystal â chael eu cefnogi gan rywun y gallant uniaethu â nhw ac ymddiried ynddynt.

Ymreolaeth - mae'n golygu bod gan bobl ifanc gyfle i wneud penderfyniadau am eu cefnogaeth eu hunain. O'r ymchwil, dywedodd pobl ifanc eu bod eisiau ymreolaeth dros eu cefnogaeth, a'r gallu i wneud penderfyniadau ar eu cefnogaeth yn annibynnol.

Derbyniad – mae'n ymwneud â dilysu teimladau a phrofiadau'r person ifanc. Mae'n sicrhau bod yr hyn y mae pobl ifanc yn mynd drwyddo yn cael

ei normaleiddio, nad ydyn nhw ar eu pennau eu hunain yn yr hyn maen nhw'n ei deimlo a bod rhywun o'u cwmpas sy'n gofalu amdany'n nhw'n teimlo'n 'iawn'.

Gweithredu – mae hyn yn golygu cymryd camau ystyrlon i gefnogi pobl ifanc i gyflawni eu nodau a'r hyn y gall gweithwyr proffesiynol ei wneud i helpu. Mae'n ymwneud ag eiriol dros newid sy'n gwella dyfodol pobl ifanc a chanlyniadau iechyd hirdymor yn gadarnhaol.

Yn y pen draw, y cyfan rydyn ni eisiau ei wneud yw gwneud newid cadarnhaol, gwella'r systemau cymorth i bobl ifanc a lleihau'r stigma sy'n gysylltiedig ag iechyd meddwl. Rydym am sicrhau bod lleisiau pobl ifanc yn cael eu clywed a'u bod yn cael eu cynnwys yn y newid gan mai nhw yw'r rhai sy'n cael eu heffeithio fwyaf gan y gofal maen nhw'n ei dderbyn.

Os hoffech ddysgu mwy am ein gwaith yn Platfform, anfonwch e-bost at:

LucyThomas@Platfform.org

Pobl ifanc yn galw am roi diwedd ar anghydraddoldeb bwyd yn yr ysgol

Ellie Harwood,
Grŵp Gweithredu ar Dlodi Plant

Mae pawb eisiau i blant gael plentyndod hapus ac iach. Yng Nghymru, mae deddfwriaeth megis y Ddyletswydd Economaidd-gymdeithasol a Mesur Hawliau Plant a Phobl Ifanc (Cymru) 2011 yn golygu y dylai fod gan bob plentyn gyfle cyfartal i ddatblygu i'w botensial llawn. Mae gweinidogion a chyrrff cyhoeddus yng Nghymru yn gyfrifol am adnabod a chael gwared ar anghydraddoldebau sy'n atal hyn rhag digwydd.

Yn yr ysgol, mae teimlo eu bod yn cael eu cynnwys yn rhan bwysig o sicrhau llesiant meddyliol ac emosiynol ar gyfer pob plentyn. Mae arolygon plant a phobl ifanc yng Nghymru yn dangos

bod llawer o ddysgwyr yn teimlo bod ysgol yn rhywle lle maent yn perthyn. Fodd bynnag, mae plant o deuluoedd sy'n profi anghydraddoldeb economaidd-gymdeithasol yn fwy tebygol o ddweud nad ydynt yn teimlo eu bod yn perthyn, yn enwedig pan fyddant yn dechrau yn yr ysgol uwchradd ([Y Rhwydwaith Ymchwil Iechyd mewn Ysgolion, 2025](#)).

Yn y Grŵp Gweithredu ar Dlodi Plant, rydym yn gweithio gyda phobl ifanc a'u hysgolion er mwyn deall sut mae polisi ac ymarfer yn ymwneud â thlodi yn gallu effeithio ar brofiad plant o addysg. Rydym yn defnyddio model ymchwilydd cyfoed sy'n galluogi pobl ifanc i gyfleu eu safbwyntiau, ac rydym

yn gweithio ar y cyd â grwpiau o bobl ifanc, sy'n cael eu galw'n Hyrwyddwyr Llais yr Ifanc, er mwyn helpu i rannu eu profiadau gyda rhai sy'n gwneud penderfyniadau. Mae hyn yn helpu oedolion i gael gwell dealltwriaeth o sut beth yw profi tlodi plant yn yr ysgol ac yn y gymdeithas gyfoes.

Mae ein Hyrwyddwyr Llais yr Ifanc yn dweud wrthym y gall anghydraddoldeb economaidd-gymdeithasol greu rhwystrau sylweddol rhag cynhwysiant yn yr ysgol. Gall hyn amrywio o fethu â fforddio mynd ar deithiau ac ymweliadau preswyl, i gollir cyfle i ymuno mewn dyddiau hwyl ac elusenol, i gael eich opsiynau o ran pynciau wedi'u cyfyngu gan gostau. Gall peidio â chael arian yn eich cyfrif cinio ysgol olygu mynd heb fwyd drwy'r dydd neu orfod gofyn i'ch ffrindiau am gymorth fel bod gennych chi ddigon o fwyd i'w fwyta. Os nad ydych yn gallu fforddio tocyn bws i'r ysgol, gall olygu colli cyfle i gael addysg yn gyfan gwbl.

Yn ddiweddar, fe wnaethom holi grŵp cenedlaethol-gynrychioliadol o bobl ifanc 11-18 oed o bob rhan o'r DU ynghylch effaith anghydraddoldeb economaidd-gymdeithasol yn yr ysgol, gan gynnwys dros 200 o bobl ifanc yng Nghymru. Dywedodd dros hanner y bobl ifanc yng Nghymru (52%) fod faint o arian sydd gan eich teulu yn gallu effeithio ar p'un a ydych yn teimlo'n hapus ac wedi'ch cynnwys yn yr ysgol. Dywedodd cyfran debyg (51%) y gall amgylchiadau ariannol eich teulu effeithio ar eich llesiant a'ch iechyd meddwl, gyda 42% yn dweud y gall effeithio ar gyfeillgarwch hefyd.

Mae ein Hyrwyddwyr Llais yr Ifanc yn teimlo'n hynod angerddol ynghylch yr anghyfiawnder sy'n bodoli o ran prydau ysgol am ddim mewn ysgolion uwchradd. Maent yn gwybod am y cynnydd mae Cymru wedi'i wneud wrth ddarparu brecwast am ddim a phrydau ysgol am ddim i ddysgwyr iau, ac yn croesawu hynny, ond maent yn teimlo'n siomedig nad yw gwleidyddion wedi cymryd camau er mwyn sicrhau cydraddoldeb ar gyfer plant hyn hefyd.

Nid yw'r prawf modd presennol ar gyfer prydau ysgol am ddim mewn ysgolion uwchradd wedi codi ers iddo gael ei osod yn 2019. Mae teuluoedd sydd ag incwm net a enillir o dros £7400 y flwyddyn yn dal i orfod talu am yr holl brydau, byrbrydau a diodydd mae ar eu plant eu hangen yn ystod y diwrnod ysgol. Mae hawl i'r Grant Hanfodion Ysgol hefyd yn gysylltiedig â'r cymhwystra prydau ysgol

am ddim drwy'r prawf modd, felly mae nifer fawr o deuluoedd yn colli'r cyfle gyda hyn hefyd. Mae [Dadansoddiad gan y Grŵp Gweithredu ar Dlodi Plant](#) wedi dangos bod 20,000 o bobl ifanc sy'n byw mewn tlodi yng Nghymru ddim yn gymwys i gael prydau ysgol am ddim oherwydd eu bod ym mlwyddyn 7 neu uwch. Er bod eu teulu'n byw o dan y trothwy tlodi, maent yn ennill ychydig dros y trothwy, felly nid ydynt yn gymwys i gael prydau ysgol am ddim.

I'r bobl ifanc hynny sydd yn cael prydau ysgol am ddim, fel arfer dim ond digon i gael pryd sylfaenol amser cinio yw'r lwfans. Yn aml, nid yw'n ddigon i gynnwys bwyd yn ystod amser egwyl.

"Dyw rhai pobl ddim yn cael brecwast, ac os ydyn nhw'n cael prydau ysgol am ddim, dydyn nhw ddim yn gallu cael bwyd amser egwyl" (Dysgwyr uwchradd, Cymru)

Mae diffyg diogeledd bwyd yn effeithio ar y bobl ifanc eu hunain a'u ffrindiau a'r cyfoedion yn y dosbarth. Canfu ein gwaith ymchwil fod 70% o bobl ifanc yng Nghymru yn dweud eu bod yn rhoi arian neu fwyd i ffrindiau pan nad ydynt yn gallu fforddio prynu brecwast neu fyrbrydau amser egwyl, gyda thraean (34%) yn dweud eu bod yn gwneud hyn o leiaf un waith yr wythnos. Mae tri chwarter (74%) yn dweud eu bod weithiau'n rhoi bwyd i ffrindiau nad ydyn nhw'n gallu fforddio prynu cinio.

Mae pobl ifanc yn glir ynghylch hyn - maent eisiau i anghydraddoldeb prydau ysgol ddod i ben nawr. Mae'n rhaid i Lywodraeth Cymru sicrhau bod prydau ysgol am ddim ar gael i bob plentyn sydd eu hangen, waeth beth fo'u hoed. Ni ddylai fod unrhyw brofion modd yn bodoli mewn cantinau ysgol, a dylai pawb gael hawl cyfartal i fwyd, fel eu bod yn gallu canolbwyntio ar fwynhau eu hamser yn yr ysgol.

Os hoffech gysylltu a thrafod y gwaith hwn yn fanylach, cysylltwch â Simon Page, Rheolwr Prosiect Addysg ar spage@cpag.org.uk

Hyfforddiant fel Dull ar gyfer Newid: Rôl Hyfforddiant mewn Tegwch, Cydraddoldeb, Amrywiaeth a Chynhwysiant

Claire Sharp,
Plant yng Nghymru

Yn ein cymdeithas gynyddol amrywiol, nid yw creu amgylcheddau cynhwysol i fabanod, plant a phobl ifanc yn beth braf i'w gael, mae'n hanfodol. Mae deall tegwch, cydraddoldeb, amrywiaeth a chynhwysiant yn helpu i sicrhau ein bod ni'n gweithio'n effeithiol gyda phob cymuned yng Nghymru. I weithwyr proffesiynol sy'n cefnogi plant, mae dysgu parhaus trwy hyfforddiant o ansawdd uchel yn gam hanfodol wrth feithrin hyder, datblygu arfer cynhwysol a darparu gwasanaethau lle mae pob plentyn yn teimlo ei fod yn cael ei weld a'i glywed.

Mae Plant yng Nghymru yn falch o gynnig hyfforddiant dan arweiniad arbenigwyr sy'n dod ag ymarferwyr o ystod eang o wasanaethau a chefnidiroedd ynghyd. P'un a ydych chi'n gweithio ym maes iechyd, addysg, tai, gwaith ieuencid, gofal plant neu'r sector gwirfoddol, mae ein sesiynau'n cynnig lle i rannu syniadau, myfyrio ar eich ymarfer a chael adnoddau ymarferol i gefnogi plant a theuluoedd.

Mae ein hyfforddiant yn cefnogi gweithwyr proffesiynol i herio gwahaniaethu, deall hawliau plant a diwallu anghenion yr unigolion hynny sy'n aml ar yr ymylon. Boed yn ddeall profiadau pobl

ifanc LHDTC+, cefnogi plant niwroddargyfeiriol, neu sicrhau y gall cyfranogwyr Byddar ymgysylltu'n llawn mewn dysgu, rydym yn gweithio'n galed i sicrhau bod ein cyrsiau'n gynhwysol ac yn cael eu cyflwyno gyda gofal, parch ac arbenigedd.

Fel sefydliad hawliau plant, rydym yn cael ein harwain gan Gonfensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP). Mae ein hyfforddiant wedi'i gynllunio i adlewyrchu'r hawliau hyn, gan sicrhau bod gan bob plentyn yng Nghymru'r gefnogaeth sydd ei hangen arno i dyfu i fyny'n ddiogel, yn cael ei barchu ac yn cael ei werthfawrogi.

Hyfforddiant sy'n gwneud gwahaniaeth

Rydym yn falch o allu rhannu uchafbwyntiau rhai o'n cyrsiau, y mae pob un wedi'i deilwra i gefnogi ymarferwyr i ddiwallu anghenion amrywiol plant a phobl ifanc yng Nghymru:

- **Balchder a Rhagfarn: Cefnogi Pobl Ifanc LHDTC+**

Mae'r sesiwn hon yn archwilio hunaniaeth, cynhwysiant a diogelu wrth weithio gyda phlant a phobl ifanc LHDTC+. Mae cyfranogwyr

yn dysgu sut i gynnig cefnogaeth ystyrion drwy ddull sy'n seiliedig ar hawliau, gan fynd i'r afael â materion fel bwlio, hunan-niweidio a chamfanteisio'n rhywiol ar blant. Dywedodd un o'r mynychwyr mewn sesiwn flaenorol, *"Roedd y cwrs yn teimlo fel lle diogel i archwilio materion ac mae wedi fy helpu'n fawr yn y ffordd y byddaf yn ymdrin â phobl ifanc yn fy ngwaith."*

- **Trawsnewidiadau: Cefnogi Pobl Draws Ifanc**

Mae'r cwrs hwn yn edrych ar sut i gefnogi pobl ifanc i lywio eu hunaniaeth rhywedd, gan gydnabod yr heriau y gallent eu hwynebu mewn ysgolion, yn eu teuluoedd ac o fewn y gymdeithas ehangach. Mae'n cynnig canllawiau ar adeiladu amgylcheddau sy'n gyfeillgar i bobl draws lle mae pobl ifanc yn teimlo'n ddiogel i fynegi eu hunain. Fel y dywedodd un cyfranogwr blaenorol, *"Roedd mor ddefnyddiol archwilio hunaniaeth rhywedd a'r derminoleg o amgylch hyn yn fanwl. Cwrs gwyhych wedi'i gyflwyno mewn ffordd sensitif iawn."*

- **Deall Niwroamrywiaeth mewn Plant a Phobl Ifanc**

Wedi'i gynllunio ar gyfer gweithwyr rheng flaen, mae'r cwrs hwn yn cyflwyno'r ystod eang o brofiadau niwroamrywiol, o ADHD, dyspraxia, awtistiaeth a mwy. Mae'n annog ymarferwyr i weld y plentyn cyfan, nid diagnosis yn unig, ac i ddefnyddio iaith gadarnhaol wrth drafod ymddygiad. Dywedodd un cyfranogwr blaenorol wrthym, *"Diolch am sesiwn hyfforddi llawn gwybodaeth. Mae'r adnoddau'n ardderchog, ac roeddwn i'n teimlo bod yr enghreifftiau o iaith gadarnhaol ar gyfer disgrifio ymddygiadau wrth ysgrifennu adroddiadau yn ddefnyddiol iawn."*

- **Cydraddoldeb, Tegwch, Amrywiaeth a Chynhwysiant**

Mae'r hyfforddiant hwn yn helpu ymarferwyr i ddeall sut mae gwahaniaethu'n effeithio ar y bobl maen nhw'n gweithio gyda nhw a sut i greu gwasanaethau cynhwysol. Mae hefyd yn edrych ar ragfarn anymwybodol, cynrychiolaeth, a sut i gyflawni cyfrifoldebau cyfreithiol o dan Ddyletswydd Cydraddoldeb y Sector Cyhoeddus. Dywedodd un o'r mynychwyr, *"Rhoddodd gyngor ymarferol ar sut i ymdrin â sefyllfaoedd lle mae rhywun yn profi rhagfarn – cwrs defnyddiol ac ysgogol."*

Gwneud ein hyfforddiant yn hygyrch

Rydym wedi ymrwymo i sicrhau bod ein darpariaeth hyfforddiant yn gynhwysol. Ym mis Mai 2025, fe wnaethom gynnal cwrs diogelu ar gyfer cyfranogwyr Byddar, a ariannwyd gan Grant Gwasanaethau Cymdeithasol Llywodraeth Cymru. Fe wnaethon ni weithio'n agos gyda Chymdeithas Pobl Fyddar Prydain a defnyddio cyfieithwyr Iaith Arwyddion Prydain (BSL) drwy gydol y broses. Cynhaliwyd yr hyfforddiant yng Nghlwb Pobl Fyddar Pen-y-bont ar Ogwr, lle cyfarwydd a chroesawgar i lawer o'r mynychwyr.

Roedd cyflwyno'r cwrs hwn yn siwrnai o ddysgu i'n tîm. Addasodd ein hyfforddwyr ddeunyddiau i fod yn fwy gweledol, caniatwyd mwy o seibiannau, a gwnaed lle i fyfyrion'n emosynol, yn enwedig o ystyried natur sensitif diogelu. Un thema bwysig a ddaeth i'r amlwg oedd yr angen i blant Byddar gael mynediad at iaith y gallant ei deall a'i defnyddio'n llawn i gyfleu teimladau, yn enwedig o ran diogelwch a llesiant.

Edrych ymlaen

Mae ein hyfforddiant yn parhau i dyfu ac esblygu, gan ymateb i heriau cyfredol ac anghenion sy'n dod i'r amlwg. Os ydych chi'n newydd i Plant yng Nghymru, mae ein hyfforddiant ar agor i bob gweithiwr proffesiynol sydd eisiau cryfhau ei arfer o ran cynhwysiant ac sydd am hyrwyddo hawliau plant a phobl ifanc.

Gallwch weld a bwcio [cyrsiau sydd ar ddod](#) ar ein gwefan, neu gomisiynu sesiwn bwrpasol wedi'i theilwra i'ch tîm. Rydym yma i'ch cefnogi i wneud eich gwasanaeth yn fwy cynhwysol, gwybodus ac effeithiol.

Ewch i'n [tudalen hyfforddi](#) heddiw a dysgwch sut allwch chi fod yn rhan o adeiladu Cymru fwy cyfartal i bob plentyn.

Grymuso Lleisiau Ifanc: Y Rhaglen Cenhadon Democratiaeth yng Nghaerdydd

Selma Abdalla, Cyngor Caerdydd

Oeddech chi'n gwybod bod pobl ifanc 16 oed a hŷn yn gallu pleidleisio yn etholiadau'r Senedd a chynghorau lleol yng Nghymru? Yng Nghaerdydd, rydym yn helpu'r genhedlaeth nesaf i ddeall yr hawl bwysig hon drwy'r Rhaglen Cenhadon Democratiaeth, menter unigryw sydd wedi'i chynllunio ar gyfer ysgolion cynradd ac uwchradd.

Nod y rhaglen yw cynorthwyo athrawon i weithredu profiadau dysgu democratiaidd ymarferol ond dilys yn unol â Diben 3 y cwricwlwm newydd i Gymru: sicrhau bod dysgwyr yn dod yn ddinasyddion egwyddorol, gwybodus sy'n deall ac yn ymarfer eu cyfrifoldebau a'u hawliau dynol a democratiaidd ac yn barod i fod yn ddinasyddion Cymru a'r byd.

Mae pob ysgol sy'n cymryd rhan yn enwebu 'Cenhadon Democratiaeth', un neu fwy o athrawon neu ddisgyblion (blwyddyn 9 ac uwch) sy'n ymgymryd â'r rôl gyffrous o hyrwyddo hawliau democratiaidd ac annog disgyblion i ymgysylltu â gwleidyddiaeth mewn ffyrdd ystyrlon. Mae'r cenhadon hyn yn helpu i ledaenu'r neges bod lleisiau ifanc yn bwysig, yn enwedig pan ddaw i benderfyniadau sy'n effeithio ar eu bywydau.

Trwy'r Rhaglen, mae myfyrwyr yn cymryd rhan mewn profiadau dysgu yn y byd go iawn sy'n dod â democratiaeth yn fyw. Mae'r rhain yn cynnwys:

- [Ymweliadau â Neuadd y Sir](#): lle maen nhw'n gweld sut mae llywodraeth yn gweithio ar wahanol lefelau; cael y cyfle i gerdded trwy orsaf bleidleisio ffug a hyd yn oed fwrw pleidlais; mae disgyblion hefyd yn cael eistedd yn Siambr y Cyngor, yn chwarae rôl fel cynghorwyr mewn cyfarfod dan gadeiryddiaeth yr Arglwydd Faer, y byddan hefyd yn cwrdd â nhw a'u cyfweld
- Gweithdai yn yr ysgol dan arweiniad Gweithwyr Ieuentid a swyddogion Cydlyniant Cymunedol, gyda chefnogaeth aelodau etholedig lleol. Nod y gweithdai hyn yw helpu disgyblion i weld sut olwg sydd ar bŵer yn eu hardal leol
- Ymweliadau â'r Senedd: lle mae disgyblion yn mynd ar daith o amgylch y Senedd, dysgu am bwerau'r Senedd yn ogystal â chymryd rhan mewn dadl ffug
- Adnoddau dysgu sy'n benodol i Gaerdydd, a ddatblygwyd gyda Thîm Cwricwlwm Caerdydd a'r Comisiwn Etholiadol. Mae'r adnoddau hyn yn cael eu creu yn unol â'r Cwricwlwm i Gymru

Mae'r Rhaglen Cenhadon Democratiaeth yn fwy na phrosiect, mae'n fudiad i helpu pobl ifanc i ddeall eu hawliau, eu pŵer, a'u lle yn ein cymdeithas ddemocratiaidd. Rydym yn falch o gefnogi ysgolion i fagu cenhedlaeth o ddinasyddion gwybodus, ymgysylltiedig.

Dyma rywfaint o adborth a dderbyniwyd gan y rhai sydd wedi cymryd rhan yn y Rhaglen:

'Gwerth chweil iawn i'n disgyblion. Maen nhw wedi dysgu bod ganddyn nhw lais cryf i wneud gwahaniaeth i ddyfodol ein cymdeithas. Maen nhw bellach yn credu bod eu barn yn cael ei chlywed a'i gweithredu. Byddai rhai disgyblion yn hoffi cael rôl yn y Senedd pan fyddant yn hŷn.' - **Cennad Democratiaeth yn Ysgol Gynradd Gatholig St Alban**

'Roedd yr ymweliad yn cynnig cyfle unigryw a diddorol i'n disgyblion gamu i galon democratiaeth leol a chael dealltwriaeth ddyfnach o sut mae systemau gwleidyddol yn gweithredu yng Nghaerdydd, yng Nghymru, a'r DU ehangach.' - **Pennaeth Ysgol Gynradd Sant John Lloyd**

'Roeddwn i'n hoffi'r gweithgareddau rhyngweithiol fel torri iâ ac i fy marn a'm llais gael eu clywed.' - **Disgybl Ysgol y Senedd yn Ysgol Uwchradd Cantonian**

'Fe wnes i fwynhau'r profiad yn llwyr oherwydd dysgais bethau nad oeddwn yn eu gwybod, pethau a fydd yn fy helpu i deimlo'n fwy hyderus wrth bleidleisio.' - **Disgybl Ysgol y Senedd yn Ysgol Gynradd Sant John Lloyd**

Ydych chi'n gweithio gyda phobl ifanc?

Os ydych chi'n addysgwr, gweithiwr ieuentid, neu'n angerddol am rymuso lleisiau ifanc, byddem wrth ein bodd yn clywed gennych. Ymunwch â ni i lunio'r genhedlaeth nesaf o bleidleiswyr ac arweinwyr. I gael rhagor o wybodaeth, adnoddau, neu i weld ein rhaglen ar waith, cysylltwch â **Selma Abdalla, Gwasanaethau Etholiadol – Swyddog Ymwybyddiaeth Gyhoeddus, Cyngor Caerdydd**: Selma.Abdalla@cardiff.gov.uk

Adeiladu Dyfodol Mwy Disglair: grymuso lleisiau ifanc ar draws Gwynedd ac Ynys Môn

Llinos Evans,
Barnardo's Cymru, Meddwl Ymlaen

Prosiect pum mlynedd yw Meddwl Ymlaen sydd wedi'i ariannu gan Gronfa Gymunedol y Loteri Genedlaethol a'i wreiddio yng nghymunedau Gwynedd ac Ynys Môn yng Ngogledd Cymru. Bwriad y prosiect yw grymuso pobl ifanc Gwynedd ac Ynys Môn i greu a gweithredu gweledigaeth am ddyfodol mwy gwydn sy'n feddyliol iach i bobl ifanc yn eu cymuned.

Mae partneriaeth Meddwl Ymlaen Gwynedd ac Ynys Môn yn cynnwys Barnardo's Cymru (asiantaeth arweiniol), GISDA, Gwasanaethau Ieuenctid Gwynedd, Gwasanaethau Ieuenctid Môn, Y Bartneriaeth Awyr Agored a Gwasanaeth Iechyd Meddwl Plant a Phobl Ifanc Bwrdd Iechyd Prifysgol Betsi Cadwaladr.

Mae tîm o Arweinwyr Ifanc yn ganolog i waith Meddwl Ymlaen – unigolion 11 i 25 oed sy'n byw yn y rhanbarthau ac sy'n dod â phrofiadau bywyd, angerdd a safbwyntiau amrywiol i'r broses o ddatblygu a chyflwyno'r prosiect. Mae'r arweinwyr ifanc hyn yn chwarae rôl hanfodol wrth gynrychioli

lleisiau amrywiol pobl ifanc yn eu cymunedau, yn ogystal â chefnogi'r gwaith o gynllunio a chyflwyno prosiectau a defnyddio canfyddiadau a gwersi'r prosiect yn eu cymunedau.

O fewn strwythurau llywodraethu'r prosiect, crëwyd grŵp cynghori ar gydraddoldeb, amrywiaeth a chynhwysiant. Mae'r grŵp hwn, sy'n cynnwys pobl ifanc ac yn cael ei arwain ganddyn nhw, yn chwarae rôl bwysig wrth sicrhau cynrychiolaeth o bob rhan o Wynedd ac Ynys Môn, beth bynnag fo'u hunaniaeth, eu cefndir neu eu lleoliad. Pwrpas y grŵp cynghori yw rhoi cyngor ac arweiniad wrth gyd-gynllunio, datblygu a chyd-gynhyrchu'r prosiect mewn perthynas â llais pobl ifanc, hygyrchedd, cynrychiolaeth a rhwystrau i gyfranogiad a chynhwysiant.

Wedi'i lywio gan Fodel Cyfranogi Lundy, mae Meddwl Ymlaen yn sicrhau bod pobl ifanc nid yn unig yn cael eu gwahodd i siarad, ond yn cael eu clywed, eu deall a'u grymuso'n weithredol i ddylanwadu. Mae pedwar piler y model - gofod,

llais, cynulleidfa a dylanwad - wedi'u hymgorffori drwy gydol gwaith y prosiect. Rhoddir lleoedd diogel a chynhwysol i bobl ifanc gyfrannu. Maen nhw'n cael eu cefnogi i fynegi eu barn mewn ffyrdd sy'n addas iddyn nhw, yn cael eu clywed gan y rhai sy'n gwneud penderfyniadau, a dangosir iddyn nhw sut mae eu mewnbwn wedi gwneud gwahaniaeth pendant.

Wrth gyd-ddatblygu safonau ansawdd gyda'r bobl ifanc eu hunain, mae'r prosiect yn dangos ei atebolrwydd i bobl ifanc. Mae'r safonau hyn - fel "Fy nghynnwys i," "Fy nghefnogi i," a "Gwneud gwahaniaeth i fi"- yn ymrwymadau dyddiol sy'n llywio sut mae'r prosiect yn ymgysylltu â phobl ifanc gan sicrhau tegwch, parch, perthnasedd a thryloywder.

Yn ystod y cyfnod datblygu a chyflwyno, mae'r prosiect wedi estyn allan at grwpiau amrywiol o bobl ifanc sydd yn aml yn cael eu tan-gynrychioli, er enghraifft, gwnaed cysylltiadau â darparwyr cymorth lleol ar gyfer cymunedau LHDTTC+ a chymunedau du ac ethnig lleiafrifol, y rhai sy'n wynebu digartrefedd ac effaith trawma, gofawyr ifanc, Cyfiawnder leuenctid, tai â chymorth, pobl ifanc nad ydynt mewn cyflogaeth, addysg na hyfforddiant, a gofawyr ifanc. Mae'r ymgysylltiad eang hwn wedi cyfrannu at gynnwys ystod eang o leisiau.

Er gwaethaf y cynnydd a gyflawnwyd, mae'r prosiect yn glir ynglŷn â natur barhaus ei ymrwymadau amrywiaeth a chynhwysiant, sy'n gofyn am fyfyrion barhaus, deialog onest ac addasu. Mae'r grŵp cynghori ar gydraddoldeb, amrywiaeth a chynhwysiant yn chwarae rôl ganolog yn ystod y broses o gyflwyno'r prosiect, drwy ddefnyddio eu gwybodaeth a'u profiadau bywyd i helpu i fireinio arferion, nodi a mynd i'r afael â manau dall ac ymateb i anghenion sy'n dod i'r amlwg.

Mae un maes a nodwyd ar gyfer twf yn cynnwys dyfnhau'r ymgysylltiad â phobl ifanc yn ardal Penllyn yng Ngwynedd, lle mae ardaloedd sy'n ddaearyddol ynysig yn golygu heriau ychwanegol o ran cymryd rhan. Mae cydnabyddiaeth hefyd o'r angen i barhau i feithrin perthnasoedd parhaol â phobl ifanc a allai fod yn brin o hyder neu nad ydyn nhw wedi cael cynnig y cyfle i fynegi eu barn hyd yma.

Wrth i Meddwl Ymlaen ddatblygu, mae Barnardo's Cymru a'r bartneriaeth yn parhau i fod yn falch o'r siwrnai hyd yma ac yn gyffrous am yr hyn sydd ar y gweill. Drwy gydweithio'n agos â phobl ifanc a gwranddo ar eu lleisiau, mae'r prosiect yn cyfrannu at ddatblygu cymunedau cryfach, mwy cefnogol. Gyda chefnogaeth barhaus partneriaid ac ymrwymiad Arweinwyr Ifanc, mae'r prosiect yn cymryd camau tuag at ddyfodol mwy gwydn sy'n feddylol iach i bob person ifanc ar draws Gwynedd ac Ynys Môn.

Am fwy o wybodaeth ynglŷn â phrosiect Meddwl Ymlaen e-bostiwch

meddwlymlaen@barnardos.org.uk

Newid Plentynod.
Newid Bywydau.
Changing childhoods.
Changing lives.

Creu Cymru lle mae pawb yn perthyn: Dathlu'r unig Brosiect Llety â Chymorth LHDTTC+ yng Nghymru

Yvonne Connolly, Llamau

Dychmygwch dyfu i fyny lle mae'r ffordd rydych chi'n uniaethu â'ch hun yn eich rhoi mewn perygl o gael eich gwrthod ac, yn y pen draw, chael eich gwneud yn ddigartref. Dyma'r realiti i llawer o bobl ifanc LHDTTC+ yng Nghymru. Ond, beth pe bai modd i ni ailddychmygu Cymru fel lle ble mae pawb – waeth beth fo'u cefndir neu hunaniaeth – yn teimlo'n wirioneddol ddiogel ac wedi'i gefnogi?

Mae Llamau yn credu bod pob person ifanc yn haeddu ymdeimlad o ddiogelwch a pherthyn. Dyna pam y gwnaethom agor Tŷ Pride - y prosiect cymorth a llety 24 awr cyntaf ac yr unig brosiect pwrpasol yng Nghymru ar gyfer pobl ifanc LHDTTC+ sy'n ddigartref neu sydd mewn perygl o fod yn ddigartref.

Ganwyd Tŷ Pride o angen brys. Datgelodd adroddiad **Dileu Digartrefedd Ieuentid Cymru** (EYHC) yn 2019 – *Allan ar y Strydoedd: Digartrefedd Ieuentid LHDTTC+ yng Nghymru* – fod pobl ifanc LHDTTC+

bedair gwaith yn fwy tebygol o brofi digartrefedd, yn aml o ganlyniad wrthod gan y teulu. Tynnodd yr adroddiad sylw hefyd at y ffaith nad yw llawer o'r gwasanaethau presennol yn deall anghenion penodol pobl ifanc LHDTTC+, gan eu gadael ymhellach ynysig ac agored i niwed.

Nod Tŷ Pride oedd newid hynny – ac mae wedi gwneud.

Wedi'i sefydlu mewn partneriaeth â Chyngor Sir Ddinbych a Viva LHDTTC+, mae Tŷ Pride yn brosiect â staff 24 awr sy'n cefnogi pobl ifanc LHDTTC+ gyda llety diogel a chefnogaeth amlasiantaethol wedi'i theilwra i'w hanghenion. Wedi'i ariannu'n wreiddiol gan Gronfa Arloesi Llywodraeth Cymru, mae'n fodel arloesol a gydnabyddir yn rhyngwladol gan sefydliadau fel FEANTSA (Ffederasiwn Ewropeaidd y Sefydliadau Cenedlaethol sy'n Gweithio gyda'r Digartref) a True Colors United fel model sy'n

arwain y ffordd mewn cefnogaeth LHDTC+ i bobl ifanc ddigartref.

Mae'r dull yn un blaengar a chynhwysol o ran tai â chymorth – gan ddarparu mynediad at seicotherapi, a'r gallu i ddefnyddio cyllidebau personol ar gyfer eitemau sy'n cadarnhau hunaniaeth rhyw ac yn hyrwyddo lles. Mae Tŷ Pride hefyd yn darparu hyfforddiant penodol ar gyfer gweithwyr proffesiynol, i addysgu a chodi ymwybyddiaeth o anghenion pobl ifanc LHDTC+.

Mae'r galw am Tŷ Pride yn enfawr. Ers ei lansio, mae'r prosiect wedi derbyn dros saith deg o atgyfeiriadau o bob cwr o Gymru. Ni ellir diwallu'r lefel honno o angen gan un prosiect yn unig. Os ydym o ddifrif ynglŷn ag adeiladu Cymru sy'n gwerthfawrogi ac yn cynnwys pob plentyn, rhaid inni ymrwmo i greu mwy o gefnogaeth bwrpasol i bobl ifanc LHDTC+ sy'n ddigartref – ar ffurf mwy o brosiectau fel Tŷ Pride.

Oherwydd pan mae'n gweithio, mae'n gweithio mewn gwirionedd.

Cymerwch stori TJ. Ymunodd TJ â Tŷ Pride yn ddwy ar bymtheg mlwydd oed, ar ôl cyfnod o gysgu ar sofffa yn dilyn cael ei dynnu allan o ofal ei fam oherwydd esgeulustod. Pan gyrhaeddodd, roedd yn glir bod angen T.J nifer o anghenion cymorth – meithrin cyfeillgarwch, coginio, rheoli arian, magu hyder, a thrawsnewid rhywedd. Derbyniodd TJ gefnogaeth gyfannol ym mhob un o'r meysydd hyn – ac yn fwy yn Nhŷ Pride.

Dechreuodd fynd i'r coleg ac adeiladu rhwydwaith yn y gymuned lleol. Cymerodd ran yn y seicotherapi sydd ar gael yn Nhŷ Pride. Yn raddol, ffynnodd. Nawr, yn ddau ar hugain, mae TJ wedi symud i'w gartref ei hun. Mae'n parhau i dderbyn cefnogaeth dros dro, ac er y bydd y gefnogaeth ffurfiol yn dod i ben maes o law, mae'r tîm Tŷ Pride wedi ei gwneud yn glir: nid yw'r drws byth ar gau.

Mewn gwirionedd, un o ganlyniadau mwyaf nodedig Tŷ Pride yw nad oes yr un o'r bobl ifanc sydd wedi byw yno wedi gorfod dod yn ôl at wasanaethau digartrefedd. Nid yw hynny'n rhywbeth y gall llawer o brosiectau ei ddweud. Ac mae'n dweud cyfrolau am bwysigrwydd creu gwasanaethau sydd nid yn unig yn gynhwysol o ran enw, ond o ran strwythur, staffio ac ethos.

Cynhaliwyd Pride Cymru ym mis Mehefin, gorymdeithiodd cydweithwyr Llamau, ynghyd â llawer o bobl ifanc rydym yn eu cefnogi, drwy strydoedd Caerdydd – gan ddathlu cariad, derbyniad a chynhwysiant. Roedd yn achlysur llawen – ond hefyd yn atgof pwerus o ba mor bell sydd gennym i fynd o hyd.

Yng Nghymru heddiw, mae diogelwch a dyfodol person ifanc LHDTC+ yn dal yn rhy aml i ddibynnu ar ble maen nhw'n byw, ac a oes gwasanaeth fel Tŷ Pride ar gael yn agos. Nid yw hynny'n ddigon da.

Fel cenedl, rhaid i ni wneud mwy. Rhaid i ni wrando ar bobl ifanc LHDTC+. Rhaid i ni adeiladu gwasanaethau mewn partneriaeth â nhw. A rhaid inni ariannu'r gwasanaethau hynny ym mhob rhanbarth – nid yn unig ar ffurf prosiectau peilot, ond fel modelau gofal hirdymor a chynaliadwy.

Mae Tŷ Pride wedi rhoi cyfle i llawer o bobl ifanc ailadeiladu eu bywydau ar eu telerau eu hunain. Ond dylai hyn fod yn fan cychwyn.

Os ydym o ddifrif am greu Cymru sy'n cynnwys ac yn cefnogi pob plentyn, yna rhaid inni sicrhau y gall pob person ifanc LHDTC+ gael mynediad at yr un lefel o gefnogaeth a diogelwch â'r rhai sy'n ddigon ffodus i gyrraedd drysau Tŷ Pride.

Peidiwn ag aros am adroddiad arall i ddweud wrthym yr hyn y mae pobl ifanc eisoes yn ei wybod: ni ddylai bod yn rhan o'r gymuned LHDTC+ byth fod yn rheswm dros ddigartrefedd. Dylai fod yn rheswm i gael eich **dathlu**, eich **cefnogi** a'ch **cynnwys**.

I ddysgu mwy am y gwaith hwn, gallwch gysylltu â sallytelford@llamau.org.uk

Llamau

Imagine a World Without Homelessness

Ystafelloedd dosbarth tawel, plant creadigol: Cyflawni lles a ffocws trwy gadw dyddiaduron gweledol

Daisy Wilson, MA, PGCE,
Prifysgol Cymru Y Drindod Dewi Sant

Wedi pandemig Covid-19, tynnwyd fy sylw at yr effaith ar les disgyblion mewn dosbarthiadau prif ffrwd. Yn athro ysgol uwchradd ers deunaw mlynedd, gwelais â'm llygaid fy hun amhariad ar amgylcheddau dysgu a dirywiad pryderus mewn parodrwydd disgyblion i ddysgu. Yr oedd cynnydd

nodedig mewn tueddiadau gorbryderus ar draws grwpiau oedran, a llawer o ddysgwyr yn ymddangos yn llai parod yn feddylol ac yn emosiynol i ymwneud yn llawn â'r cwricwlwm. Teimlwn y byddai methu â mynd i'r afael â'r pryderon hyn yn tansellio unrhyw ymdrechion addysgol eraill. Dechreuais ymddiddori

fwyfwy ym manteision gweithgareddau syml a chreadigol i gefnogi plant i hunanreoleiddio a'u paratoi ar gyfer dysgu. Daeth y rhain yn nodweddiadol reolaidd ar ddechrau pob un o'm gwersi. Dyma oedd y sail ar gyfer fy ymchwil i sut y gallai strategaethau hygyrch yn y dosbarth feithrin rheoleiddio emosiynol, ffocws, a thawelwch mewn dosbarth Blwyddyn 4 o ddysgwyr amrywiol, yng Nghymru. Nod yr erthygl hon yw rhannu mewnwelediadau ymarferol a gafwyd o'r ymchwil hwn.

Yng Nghymru, yn yr un modd â phob rhan o'r DU, mae'r angen i gefnogi lles emosiynol plant yn y dosbarth yn gynyddol amlwg. Mae athrawon yn wynebu galwadau digynsail, gan gydbwyso eu rolau yn addysgwyr â'r angen i ddarparu cymorth emosiynol. Mae'r gwaith diwygio Anghenion Dysgu Ychwanegol (ADY) parhaus yng Nghymru'n pwysleisio ymhellach yr angen am strategaethau cynhwysol a hygyrch a all gefnogi pob dysgwr mewn modd effeithiol. Mae'n hanfodol bod addysgwyr yn ystyried sut y gallant feithrin amgylcheddau lle mae pob plentyn yn teimlo'n ddiogel, o dan reolaeth, ac yn barod i ddysgu.

Cynhaliwyd yr astudiaeth mewn dosbarth prif ffrwd a nodweddiadol gan lefel uchel o angen, gan gynnwys disgyblion gyda diagnosis, a heb ddiagnosis, o ADY (anhwylderau yn y sbectwm awtistig (ASD), ADHD, syndrom 'microdeletion'), Profiadau Niweidiol yn ystod Plentyndod (ACEs), ac anghenion cymorth cymdeithasol, emosiynol, ac ymddygiadol (SEBD). Roedd llawer o blant yn cael trafferth hunanreoleiddio'n emosiynol, gan effeithio ar eu dysg hwy a dynameg gyffredinol y dosbarth. Nid oedd dulliau traddodiadol yn effeithiol bob amser, gan amlygu'r angen am ymyriadau newydd a hygyrch.

Roedd pwyntiau trosglwyddo, yn enwedig ar ôl yr egwyl ginio, yn cyflwyno heriau sylweddol ar gyfer y dosbarth hwn. Er mwyn mynd i'r afael â hyn, gweithredwyd ymyriad a oedd yn cynnwys tasg cadw dyddlyfr gweledol dyddiol yn syth ar ôl cinio. Roedd elfennau allweddol yr ymyriad hwn yn cynnwys neilltuo cyfnod o ugain munud ar gyfer mynegiant creadigol gan ddefnyddio llyfrau celf wedi'u personoli gydag ysgogiadau wedi'u teilwra. Blaenoriaethwyd llyfrau unigol er mwyn darparu ymdeimlad o ofod personol a phreifatwydd ar gyfer y myfyrwyr. Lluniwyd

yr ysgogiadau i gynnig strwythur a dewis, gan ddarparu ar gyfer amrywiaeth o ddewisiadau dysgu a galluoedd. Lluniwyd yr ymyriad yn benodol gan ddefnyddio egwyddorion Dylunio Cyffredinol ar gyfer Dysgu (UDL) i sicrhau hygyrchedd ac ymgysylltiad ar gyfer pob dysgwr, waeth beth fo'i anghenion unigol, gan ganolbwyntio ar ddulliau lluosog o gynrychiolaeth, gweithredu a mynegiant, ac ymgysylltiad. Ar ben hynny, cynlluniwyd yr ymyriad i fod yn gost isel ac yn hawdd ei weithredu, gan ofyn am yr adnoddau a'r hyfforddiant athrawon lleiaf posibl. Roedd y ffocws ar greu dull cynaliadwy y gellid ei integreiddio yn arferion presennol y dosbarth.

Mae canfyddiadau'r astudiaeth ar raddfa fach hon yn darparu canlyniadau calonogol:

- Gwell cyflwr emosiynol; gwelwyd lleihad amlwg mewn emosiynau negyddol a chynnydd cyfatebol mewn emosiynau cadarnhaol ar ôl y gweithgaredd
- Gwell ffocws a thawelwch; dangosodd arsylwadau athrawon a data arolygon gynnydd sylweddol mewn ffocws ac awyrgylch dosbarth tawelach a mwy cynhyrchiol
- Effaith gadarnhaol ar les; nodwyd effeithiau cadarnhaol ar les disgyblion a staff addysgu fel ei gilydd

Awgryma'r astudiaeth ar raddfa fach hon y gall integreiddio gweithgareddau syml a chreadigol wella lles emosiynol yn sylweddol a gwella ffocws yn yr amgylchedd dosbarth. A allai mwy o bwyslais ar greadigrwydd dyddiol fod yn elfen allweddol wrth feithrin manau dysgu tawelach a mwy cadarnhaol ledled Cymru?

Os hoffech gael rhagor o wybodaeth, anfonwch e-bost at d.wilson@uwtsd.ac.uk neu ewch i daiswilson.art

Gwasanaeth Pasbort Cyfathrebu Gogledd Cymru TGP Cymru

Julie Lloyd, TGP Cymru

RHOI LLAIS I BOB PLENTYN! Gan gynnwys y rhai ag anghenion cyfathrebu.

Mae Erthygl 12 o CCUHP yn dweud y dylem roi'r hyder i BOB plentyn fynegi ei deimladau, ei farn a'i safbwyntiau. Dywed Erthygl 23 y dylai plant ag anableddau fwyhau bywyd llawn a gweddus sy'n hybu hunandibyniaeth ac yn hwyluso cyfranogiad gweithredol yn y gymuned.

Mae gan 1 o bob 10 plentyn anghenion cyfathrebu. Helpwch i ariannu Pasbortau Cyfathrebu ar gyfer plant sydd eu hangen, ewch i Gwnewch gyfraniad i TGP Cymru.

PASBORTAU **RHOI**

www.tgpcymru.org.uk

Mae TGP Cymru wedi bod yn darparu pasbortau cyfathrebu i blant a phobl ifanc ag anghenion cyfathrebu yng Ngogledd Cymru ers dros 10 mlynedd. Yn 2024 roeddem yn llwyddiannus yn ein cais am gyllid tair blynedd gan y Loteri Genedlaethol ac eleni rydym wedi sicrhau cyllid pellach gan Seiri Rhyddion Gogledd Cymru (cyllid dwy flynedd) i ehangu ein gwasanaeth i bob un o'r chwe awdurdod lleol gan gynnwys Conwy, Sir Ddinbych, Sir y Fflint, Gwynedd, Wrecsam ac Ynys Môn. Byddwn nawr yn gallu darparu 60 o basbortau cyfathrebu newydd a diweddar 20 o basbortau cyfathrebu presennol am y ddwy flynedd nesaf, ar ffurf brintiedig a digidol.

Mae ein pasbortau cyfathrebu yn cael eu creu gan ymarferwyr arbenigol sy'n gweithio gyda'r

plentyn/person ifanc, eu teuluoedd a gweithwyr proffesiynol eraill i greu llyfr pwrpasol i gyd am y plentyn hwnnw a'u bwriad yw helpu i wella cyfathrebu ag eraill. Nod y pasbort cyfathrebu yw cyflwyno gwybodaeth gymhleth am y plentyn, sy'n cynnwys ffotograffau a lluniau, mewn modd clir, cryno a hwyliog, wedi'i ysgrifennu yn llais y plentyn. Mae gwybodaeth wedi'i chynnwys am yr hyn y mae'r plentyn yn ei hoffi, yr hyn nad yw'n ei hoffi, yr hyn all sbarduno gofid, a sut i'w helpu pan fyddant mewn gofid, pa fwydydd y maent yn hoffi eu bwyta, pa ddi-ddordebau arbennig sydd ganddynt a pha bethau hwyliog y mae'r plentyn yn mwynhau eu gwneud.

Mae cyflwyno'r wybodaeth hon yn y fformat hwn wedi'i chynllunio i gefnogi'r plentyn fel y gall pobl

newydd y maen nhw'n cwrdd â nhw, fel athrawon neu staff meddygol, ddod i'w hadnabod yn gyflym. Mae'r plentyn yn teimlo ei fod yn cael ei wrando, ac yn fwy hyderus oherwydd bod ei lais a'i safbwynt wedi cael ei glywed a'i ystyried wrth ddarparu gwasanaethau iddo, a all yn ei dro wella ei hyder a'i lesiant.

Dywedodd plentyn a oedd yn symud i'r ysgol uwchradd fod ei pasbort cyfathrebu yn teimlo fel blanced gysur iddo, oherwydd ei fod yn gwybod y byddai gan unrhyw athrawon a chynorthwyr addysgu y byddent yn cwrdd â nhw yn eu hysgol newydd ddealltwriaeth ddyfnach o sut roeddent yn teimlo a'r anawsterau y gallent fod yn eu profi, ar ôl darllen ei lyfr. Nid yw'r plentyn na'i riant bellach yn teimlo dan bwysau i geisio cofio neu egluro popeth i athrawon newydd neu staff meddygol gan fod ganddynt y pasbort cyfathrebu i ddibynnu arno.

Mae tua 94% o rieni a gofalwyr wedi dweud bod rhannu pasbort cyfathrebu eu plentyn wedi helpu eraill i ddeall anghenion eu plentyn yn gyflymach ac yn fwy effeithiol. Mae hyn yn golygu bod gweithwyr proffesiynol fel athrawon, cynorthwyr addysgu a staff meddygol sydd o dan bwysau amser yn gallu cefnogi'r plentyn/person ifanc yn fwy effeithiol oherwydd bod ganddynt y wybodaeth bwysicaf amdanynt wrth law. Mae hyn yn golygu y gall cael a rhannu pasbort cyfathrebu gael effaith gadarnhaol ar bawb sy'n gysylltiedig.

Bydd y cyllid newydd hefyd yn helpu i ariannu ymgyrch "Rhowch Lais i BOB Plentyn" TGP Cymru sy'n anelu at godi ymwybyddiaeth o'r anawsterau y mae plant a phobl ifanc ag anghenion cyfathrebu yn eu hwynebu. Mae Erthygl 12 o'r CCUHP yn dweud y dylem roi'r hyder i BOB plentyn fynegi eu teimladau, eu safbwyntiau a'u barn. Mae Erthygl 23 yn dweud y dylai plant ag anabledau fwynhau bywyd llawn a gweddus sy'n hyrwyddo hunanddibyniaeth ac yn hwyluso cyfranogiad gweithredol yn y gymuned..

Amcangyfrifir bod gan tua 10% o'r boblogaeth anghenion lleferydd, iaith a chyfathrebu hirdymor gyda chyflyrau fel colli clyw, datblygiad iaith oedi, awtistiaeth, a hyd yn oed anafiadau. Mae problemau lleferydd, iaith a chyfathrebu yn creu rhwystrau i gyfathrebu ag eraill a gallant effeithio'n sylweddol ar allu person i ddysgu, cymdeithasu

a chymryd rhan ym mywyd beunyddiol a gallant gael canlyniadau hirdymor ar gyrhaeddiad addysgol, cyflogaeth a symudedd cymdeithasol. Yng Ngogledd Cymru amcangyfrifir bod gan tua 13,000 o blant/pobl ifanc anghenion lleferydd, iaith a chyfathrebu, a thua 62,000 o blant/pobl ifanc ledled Cymru gyfan.

Mae TGP Cymru yn credu y dylai pasbort cyfathrebu fod yn rhywbeth y dylid ei gynnig i BOB plentyn a pherson ifanc yng Nghymru sydd ag anghenion lleferydd, iaith a chyfathrebu.

Am ragor o wybodaeth e-bostiwrch
passport@tgpcymru.org.uk

Gwrando ar Blant a Phobl Ifanc sydd ag Anableddau ac Anghenion Dysgu Ychwanegol: Dull Seiliedig ar Hawliau o Ymdrin â Chyfranogiad

Chloe Gallagher,
Comisynydd Plant Cymru

Mae gan blant a phobl ifanc hawl i gael eu clywed, ac mae eu lleisiau'n hanfodol i ffurfio'r byd o'u cwmpas. Fodd bynnag, i blant ag anableddau ac anghenion dysgu ychwanegol, nid dim ond cael eu clywed yw'r her, ond cael gwrandawriad ystyrion sy'n canu cloch gyda nhw.

Mae dull gweithredu seiliedig ar hawliau, ar sail Confensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP), yn sicrhau bod hawliau plant yn cael eu parchu, eu diogelu, a'u cyflawni. Ac eto, er gwaethaf ymwybyddiaeth gynyddol o'r heriau mae plant ag anableddau yn eu hwynebu yng Nghymru, mae eu lleisiau'n aml yn cael eu hanwybyddu.

Sut gallwn ni sicrhau bod plant ag anableddau ac Anghenion Dysgu Ychwanegol yn cael gwrandawriad dilys oedd y ffocws mewn digwyddiad diweddar a gynhaliwyd gan swyddfa Comisiynydd Plant Cymru yng Ngogledd Cymru. Daeth y digwyddiad â gweithwyr proffesiynol ynghyd i archwilio arferion effeithiol ar gyfer cyfranogiad, ac i amlygu pwysigrwydd gwrando ar blant sydd ag anableddau ac Anghenion Dysgu Ychwanegol mewn ffyrdd sy'n bwysig iddyn nhw.

Gwerthfawrogi dulliau cyfathrebu amrywiol

Mae dull gweithredu seiliedig ar hawliau plant yn golygu mwy na chasglu eu barn yn unig; mae'n golygu creu amgylchedd lle mae pob plentyn yn teimlo eu bod yn cael eu parchu a'u grymuso i rannu eu meddyliau. Yn achos plant ag anableddau ac Anghenion Dysgu Ychwanegol, mae hynny'n golygu gwrando mewn ffyrdd sy'n diwallu eu hanghenion unigol, boed hynny trwy gyfathrebu llafar, celf, neu ddulliau creadigol eraill.

Cyn cynnal y digwyddiad, buon ni'n gweithio gyda nifer o bobl ifanc o Ysgol Sant Christopher yn Wrecsam. Roedd y grŵp yn cynnwys 8 person ifanc 13-18 oed, pob un ohonynt ag anabledd neu angen dysgu ychwanegol, a chafodd eu hanghenion unigol eu hystyried yn ofalus ar hyd cyfnod y prosiect. Gyda'n gilydd, fe fuon ni'n archwilio pam mae "llais" yn bwysig iddyn nhw, gyda chefnogaeth gan dîm Cenhadaeth Ddinesig Prifysgol Wrecsam i gyflwyno hyfforddiant Naratif Cyhoeddus, sy'n canolbwyntio ar sut mae adrodd hanesion personol sy'n ysbrydoli gweithredu ac yn cysylltu â materion cymdeithasol ehangach.

Dros gyfnod o chwech wythnos, bu gweithwyr cyfranogiad yn cefnogi'r grŵp i baratoi cyflwyniad ar gyfer y digwyddiad gan ddefnyddio fframwaith "Calon, Pen a Dwylo:"

Calon: Pam mae hyn yn bwysig? Bu'r grŵp yn myfyrio ar eu profiadau personol

Pen: Beth yw'r ffeithiau? Creodd y grŵp arolwg i fesur barn eu cyfoedion

Dwylo: Pa weithredu hofften nhw weld? Trafododd y grŵp pa newidiadau roedden nhw'n gobeithio fyddai'n cael eu hysbrydoli gan eu cyflwyniad. Roedd y dull gweithredu hwn yn galluogi'r bobl ifanc i ymgysylltu â'r pwnc ar lefel ddyfnach a mwy personol.

Un o ddeilliannau mwyaf trawiadol y prosiect hwn oedd yr amrywiaeth o ffyrdd a ddewiswyd gan y bobl ifanc i fynegi eu hunain. Er bod rhai wedi siarad yn uniongyrchol, defnyddiodd eraill wahanol ddulliau mynegiant: cyflwynodd un person ifanc feddyliau trwy stori ffuglen ffantasi, tra defnyddiodd eraill gelf weledol i rannu eu syniadau. Mae'r dulliau cyfathrebu amrywiol hyn yn amlygu'r gwahanol ffyrdd mae plant yn prosesu ac yn mynegi eu meddyliau, ac roedd yn ategu'r pwynt bod y dull cyfathrebu lawn mor bwysig â'r neges ei hun. Yn ystod y digwyddiad, bu'r ymarferwyr yn cydnabod gwerth cynnig amrywiaeth o opsiynau cyfathrebu. Roedd yr adborth yn cynnwys sylwadau fel, "Mae cynwysoldeb a chynnig gwahanol ffyrdd i'r plant rannu eu barn yn hanfodol," a "gall newidiadau syml wneud gwahaniaeth aruthrol i gyfranogiad."

Yr effaith ar y bobl ifanc

Cafodd y prosiect effaith sylweddol ar y bobl ifanc oedd yn rhan ohono. Rhoddodd ryddid iddyn nhw fynegi eu hunain mewn ffyrdd oedd yn

addas iddyn nhw, gan roi hwb i'w hyder a sicrhau bod ganddynt deimlad o berchnogaeth ar y broses. Dywedodd un person ifanc, "Roedd yn hwyl ac yn her. Fe wnes i fwynhau, er mod i'n poeni ar y dechrau. Roedd yn help i roi mwy o hyder i fi."

Dywedodd un arall, "Fe wnaethon nhw gymryd amser i wrando ar beth ddwedson ni." Roedd y grŵp yn teimlo bod eu neges yn bwysig: "Mae llawer o bobl yn dweud bod angen gwrandawr mwy ar blant, ond dydyn nhw ddim yn dweud sut. Rwy'n credu bod ein neges ni'n helpu gyda hynny."

Un adeg arbennig o gofiadwy oedd pan wnaeth person ifanc, oedd fel arfer yn ysgrifennu, ddewis siarad yn lle yn ystod y digwyddiad. Oherwydd bod amgylchedd wedi'i greu lle roedden nhw'n teimlo'n gyfforddus a bod cefnogaeth iddyn nhw, fe fedron nhw gamu allan o'u sefyllfa gyfforddus, ac mae hynny'n dangos pŵer darparu lle diogel ar gyfer hunan-fynegiant. Roedd y foment hon yn ategu pwysigrwydd meithrin awyrgylch lle mae pobl ifanc yn teimlo digon o gefnogaeth a hyder i fynegi eu hunain fel maen nhw'n dymuno.

Mae'r prosiect yma wedi ategu'r dull yma o ymgysylltu, ac rwyf wedi ymrwmo i barhau i gynnig dulliau creadigol i bobl ifanc rannu eu lleisiau. Trwy fabwysiadu dull gweithredu seiliedig ar hawliau, gallwn ni sicrhau bod pob plentyn, beth bynnag yw eu gallu neu eu hanghenion, yn cael cyfle i ddylanwadu ar y byd o'u cwmpas.

Cysylltwch â Chloe.Gallagher@childcomwales.org.uk os hoffech gael rhagor o wybodaeth.

**Comisiynydd
Plant Cymru**
Children's
Commissioner
for Wales

Dathlu Assemble: Siwrne Greadigol o Lawenydd a Chynhwysiant

Charlotte Moul,
Celfyddydau Cenedlaethol
Ieuencid Cymru

Dan arweiniad **Celfyddydau Cenedlaethol Ieuencid Cymru**, mewn partneriaeth â **Theatr Genedlaethol Ieuencid Prydain Fawr**, fe gychwynnodd “Assemble” yn ystod Hydref 2023. Mae’n brosiect creadigol llawen dwy flynedd o hyd, sy’n ymwneud yn gyfan gwbl â dychymyg a chynhwysiant, gyda’r sbotolau ar bobl ifanc.

Rydym wedi cydweithio â thair ysgol nad ydynt yn y brif ffrwd ar draws De Cymru (Ysgol y Deri, Ysgol Greenfield ac Ysgol Crug Glas) gan gyflwyno gweithdai creadigol bob pythefnos, trefnu ymweliadau diwylliannol, a helpu pobl ifanc anabl i archwilio’u syniadau, hunaniaethau a’u talentau drwy’r celfyddydau. Ar ddydd Iau, 10 Ebrill 2025, yng Nghanolfan Mileniwm Cymru yng Nghaerdydd, roedd hi’n amser i ni ddathlu popeth maen nhw wedi’i gyflawni!

Fe agorwyd y diwrnod gan ein tîm Cyfranogiad a Dysgu – **Hope Dowsett a Bruna Garcia** – ac fe roddwyd croeso cynnes, egniol i deuluoedd, athrawon, cefnogwyr a phobl ifanc. Cafwyd ddiwrnod o rannu perfformiadau, dathlu, ac, wrth gwrs... cacen.

“Mae hwn wedi bod antur fywiog, egniol ac ambell dro’n llawn swigod.” Bruna Garcia, Swyddog Cyfranogiad a Dysgu

Roedd ein gwaith yng Nghymru yn rhedeg ochr yn ochr â rhaglenni cyfochrog yn Llundain a Manceinion, gyda phob elfen wedi’i chynllunio i adlewyrchu lleisiau a blaenoriaethau lleol. Yma yng Nghymru, rydym wedi bod yn falch o arwain gyda gofal, creadigrwydd a chymuned.

O weithdai yn yr ystafell ddosbarth i deithiau theatr bythgofiadwy (ie, roedd y pengwiniad ym *Madagascar* yn uchafbwynt go iawn!), mae Assemble wedi bod yn ymwneud â chreu manau diogel a chyffrous i bobl ifanc archwilio pwy ydyn nhw, cysylltu ag eraill, a meithrin eu hyder trwy greadigrwydd.

“Yr hyn sydd wedi gwneud y prosiect yma mor arwyddocaol yw’r gymuned y mae e wedi’i greu,” meddai Hope. *“Mae pobl ifanc a gwirfoddolwyr wedi dod at ei gilydd drwy eu hangerdd dros greadigrwydd, meithrin cyfeillgarwch, datblygu gwaith tîm, a dod yn eiriolwyr dros newid.”*

Dros y ddwy flynedd ddiwethaf bu sesiynau bob pythefnos – yn llawn chwerthin, chwarae, sgyrsiau ystyrlon a sawl paned o de. Ond y peth mwyaf amlwg oedd y llawenydd pur yn yr ystafell.

“Mae Assemble wedi dangos i ni’r hyn sy’n bosib pan fyddwn wirioneddol yn gwrando ar bobl ifanc – yn enwedig y rheiny nad ydynt yn cael gwrandawriad yn aml. Mae tîm Celfyddydau Cenedlaethol Ieuentid Cymru yn hynod falch o bob person ifanc a gymerodd ran. Byddwn yn parhau i gefnogi pwysigrwydd y celfyddydau a chydweithrediad creadigol ar gyfer pob person ifanc yng Nghymru, gan gynnwys y rheiny nad ydynt mewn ysgolion prif ffrwd.” Evan Dawson, Prif Weithredwr, Celfyddydau Cenedlaethol Ieuentid Cymru.

Mae’r prosiect hwn wedi bod yn ymdrech gyfunol gyda’n partneriaid ardderchog, o **Theatr Genedlaethol Ieuentid Prydain Fawr**, meddyliau creadigol **Hijinx**, **Craidd**, ac **Uchelgais Grand**, i ymchwilyr **London Metropolitan University**, Tîm Creadigol Dysgu **Canolfan Mileniwm Cymru**, a’r athrawon arbennig sy’n gadael i ni droi eu hystafelloedd dosbarth yn llwyfannau, moroedd, a lloriau dawns.

Diolch o galon i’n harianwyr **Cronfa Gymunedol y Loteri Genedlaethol a Sefydliad Paul Hamlyn** am wneud prosiectau fel yma’n bosib, ac am gefnogi’r math o gelfyddydau sydd wirioneddol yn newid bywydau.

Wrth gwrs, mae’r diolch mwyaf i’r bobl ifanc sydd wedi bod yn rhan o Assemble. Rydych chi wedi dangos beth sy’n bosib pan mae creadigrwydd i bawb.

Mae **Celfyddydau Cenedlaethol Ieuentid Cymru** yn awyddus mai megis cychwyn yw hwn i’r bobl ifanc sy’n rhan o Assemble. Nid yw’r siwrne hon yn dod i ben fan hyn – gawn ni barhau i greu, cysylltu a dathlu pobl ifanc ledled Cymru.

Os hoffech chi gysylltu â’n tîm Cyfranogiad a Dysgu ynglŷn â phrosiect Assemble, cysylltwch â:

hopedowsett@nyaw.org.uk /

brunagarcia@nyaw.org.uk

Ymarfer cydraddoldeb ac amrywiaeth mewn arferion blynyddoedd cynnar

Yasmin Husain,
Addysgwr Blynyddoedd Cynnar
Montessori a Chyfreithiwr Hawliau Plant

Rwy'n ysgrifennu am hawliau plant ac ar hyn o bryd rwy'n edrych ar sefydlu darpariaeth gymunedol ar gyfer teuluoedd lleiafrifoedd ethnig yn Grangetown, Caerdydd.

Mae angen meithrin cynhwysiant ac amrywiaeth o'r cychwyn cyntaf. Dyma un o'r cwestiynau allweddol felly ar gyfer unrhyw ymarfer blynyddoedd cynnar:

"A all teuluoedd o gefndiroedd a hunaniaethau amrywiol, fel lleiafrifoedd ethnig, cefndiroedd economaidd-gymdeithasol, a theuluoedd lle mae gan y plant anghenion penodol, gael mynediad at ein darpariaeth?"

Y perygl yw, heb ddarparu mynediad cyfartal, boed yn fwriadol neu'n anfwriadol, bod rhwystrau'n parhau i fodoli, gan felly eithrio teuluoedd o ddarpariaethau'r blynyddoedd cynnar.

Mae amgylchedd parod i blant yn y blynyddoedd cynnar yn allweddol i sicrhau bod cydraddoldeb ac amrywiaeth yn cael eu sicrhau. Mae yna arweinwyr gwych sy'n cydnabod ac yn dathlu gwahaniaethau'r plant sy'n mynychu eu lleoliadau ac yn paratoi eu hamgylchedd i adlewyrchu hyn. Mae hyn yn cynnwys cael amrywiaeth o lyfrau o gwmpas y lleoliad i blant eu codi a'u darllen yn uchel gan addysgwyr. Mae'r llyfrau hyn yn cynnwys

straeon am deuluoedd Affricanaidd ac Asiaidd sy'n tynnu sylw at eu diwylliant, eu hiaith, eu bwyd a'u cymuned, llyfrau am blant ffoaduriaid a phlant sydd wedi tyfu i fyny gydag un rhiant yn unig yw rhai enghreifftiau o'r llyfrau amrywiol sydd ar gael mewn lleoliadau blynyddoedd cynnar. Mae plant yn teimlo eu bod yn cael eu gweld a'u clywed pan fyddan nhw'n gweld llyfrau, lluniau a delweddau ohonyn nhw eu hunain o amgylch eu hystafell ddosbarth a/neu feithrinfa ac mae'n atgyfnerthu cynrychiolaeth gadarnhaol, sy'n rhan allweddol o leoliad cynhwysol.

Mae rhai lleoliadau'n cynnwys ardal wisgo amrywiol i'w plant gan gynnwys ffrogiau, hetiau a gemwaith ethnig a dwyrain Ewropeaidd y gall plant eu gwisgo fel y mynnant a mynegi eu hunain, yn ogystal â chwarae rôl gwahanol gymeriadau gyda'u ffrindiau.

Roedd un enghraifft o arfer cynhwysol yn cynnwys dewis gosod llyfr coginio Indiaidd yng nghegin y plant. Y canlyniad oedd bod llawer o blant wedi ceisio darllen y llyfr neu wedi gofyn iddo gael ei ddarllen yn uchel iddyn nhw, ac fe wnaethon nhw ofyn llawer o gwestiynau am y seigiau a'r ryseitiau Indiaidd. Cafwyd hyd i'r plant yn gwneud y seigiau hyn yn y gegin gan ddefnyddio chwarae rôl.

Rhan o amgylchedd parod Montessori yw ardal o'r enw "gwybodaeth a dealltwriaeth o'r byd." Mae'r rhan hon o'r cwricwlwm wedi'i hategu gan athroniaeth ein bod yn amrywiol, ond bod undod mewn anghenion cyffredin yr ydym i gyd yn eu rhannu fel pobl.

Ynghyd â dysgu am heddwch a'i hyrwyddo, daw'r angen am gyfiawnder cymdeithasol a dealltwriaeth ohono. Mae athrawon Montessori yn dechrau plannu'r hadau ar gyfer y ddealltwriaeth hon yn gynnar drwy'r cwricwlwm ac adeiladu haenau wrth i'r plentyn dyfu i wahanol gamau o addysg.

Bydd rhai lleoliadau Montessori yn cynnwys hambyrddau llythrennedd (llythrennau'r wyddor symudol a phapur tywod) mewn ieithoedd eraill fel Arabeg, Wrddw a Somaleg. Mae'r hambyrddau llythrennedd hyn yn cynnig budd allweddol i blant sy'n siarad Saesneg fel ail iaith neu'r plant hynny sydd â chysylltiad ag ail neu drydedd iaith trwy eu teulu neu eu cymuned. Mae gan y plant hyn gyfle i gryfhau eu hiaith gartref, cael ymdeimlad o berthyn a bod yn gadarnhaol ynglŷn â'u hunaniaeth a'u cefndiroedd.

Mae dathlu gwyliau diwylliannol a diwrnodau arbennig yn arfer cynhwysol hardd sy'n dathlu amrywiaeth. Mae rhai lleoliadau blynyddoedd cynnar yn dathlu llawer o wyliau fel Eid, Diwali, y Nadolig, blwyddyn newydd Iran, gwyliau Japaneaidd yn ogystal â dathliadau tymhorol sy'n ceisio dod â phob teulu at ei gilydd. I blant sy'n profi'r gwyliau hyn am y tro cyntaf, maen nhw'n llawn chwilfrydedd a rhyfeddod, o flas gwahanol fwydydd i roi cynnig ar wisg ddiwylliannol a gofyn cwestiynau chwilfrydig. Mae plant sy'n dathlu'r gwyliau hyn gartref yn ennill ymdeimlad o berthyn, balchder ac undod wrth iddynt gael lle i ddathlu a rhannu eu diwylliant a'u traddodiadau gyda'u cymuned yn y feithrinfa.

Mae iaith gynhwysol yn creu amgylchedd mwy cyfartal sy'n parchu amrywiaeth. Gellir rhoi hyn ar waith wrth i addysgwyr a rhieni ddefnyddio iaith sy'n barchus o bob plentyn, gan gydnabod eu hunaniaethau, eu cefndiroedd, eu hanghenion a'u profiadau. Mae defnyddio iaith sy'n gywir yn bwysig er mwyn osgoi stereoteipiau yn yr amgylchedd drwy fod yn onest. Mae defnyddio iaith berthnasol hefyd yn bwysig i sicrhau bod pawb yn teimlo eu bod wedi'u cynnwys a'u cynrychioli yn y sgysiau rydych chi'n eu cael gyda phlant. Gall addysgwyr greu lle diogel i blant fod yn chwilfrydig a chael trafodaethau parchus drwy fod yn fodolau rôl gyda'r plant a'u gwahodd i ofyn cwestiynau, rhannu straeon a chael sgysiau agored.

Drwy greu ystafelloedd dosbarth parchus a chynhwysol, dathlu amrywiaeth ar ei holl ffurfiau, croesi ffiniau diwylliannol a modelu dinasyddiaeth ymgysylltiedig, bydd rhieni ac addysgwyr yn meithrin plant sy'n gwerthfawrogi cydraddoldeb ac amrywiaeth. Bydd hau'r hadau hyn yn y blynyddoedd cynnar yn cyfrannu at gymdeithas fwy cyfartal lle caiff amrywiaeth ei ddathlu.

Os hoffech gysylltu i drafod y gwaith hwn ymhellach, cysylltwch drwy LinkedIn www.linkedin.com/in/yasmin-husain-36283922a neu ebost yasminweb@gmail.com

Grymuso Merched Ifanc: Mynd i'r afael ag anghydraddoldeb rhwng y rhywiau yng Nghymru a Nuevo León, Mecsico

Catrin Martinole & Kayleigh Cowdery,
Clybiau Bechgyn a Merched Cymru

Yn 2025, mae anghydraddoldeb rhwng y rhywiol yn parhau i ddylanwadu ar ddyheadau, cyfleoedd a lles cyffredinol pobl ifanc ledled Cymru a Nuevo León, Mecsico. Er bod cynnydd nodedig wedi'i wneud mewn rhai meysydd, mae menywod ifanc yn dal i wynebu rhwystrau systemig sy'n rhwystro eu potensial arweinyddiaeth, twf proffesiynol, a mynediad at gyfleoedd allweddol.

Mae stereoteipiau dwfn, tangynrychiolaeth mewn rolau arweinyddiaeth, a llwybrau cyfyngedig mewn sectorau critigol yn parhau, gan effeithio ar ddatblygiad a chyfranogiad cymdeithasol.

- Mae menywod yn meddiannu dim ond 25% o swyddi arwain mewn llywodraeth leol a sefydliadau cymunedol
- Mae cyfranogiad menywod mewn chwaraeon yn parhau i fod yn isel, gan gynnwys dim ond 15% o athletwyr cofrestredig yng Nghymru a 12% yn Nuevo León
- Mewn meysydd STEM, dim ond 28% o fyfyrwyr yng Nghymru a 22% yn Nuevo León yw menywod
- Mae menywod yn dal tua 18% o swyddi etholedig mewn cynullïadau rhanbarthol

- Mae trais yn erbyn menywod yn parhau i fod yn fater hanfodol: mae Cymru wedi gweld cynnydd o 40% mewn troseddau ar sail rhywedd ers 2018. Adroddodd Nuevo León 175 o lofruddiaethau menywod yn 2024, a 26 o lofruddiaethau yn chwarter cyntaf 2025

Cydweithredu traws gwlad

Mae Clybiau Bechgyn a Merched Cymru a Chlwb de Niños y Niñas de Nuevo León, ABP wedi partneru drwy brosiect a gefnogir gan Gysylltiad Ieuentid y Cyngor Prydeinig Empowering Young Females for Gender Equality. Wedi'i wreiddio yn egwyddorion Gwaith Ieuentid yng Nghymru ac wedi'i arwain gan CCUHP a Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) (2015), mae'r prosiect yn hyrwyddo hawliau, lleisiau a lles pobl ifanc. Mae'n anelu at greu manau cynhwysol, dan arweiniad pobl ifanc lle mae merched yn cael eu grymuso i arwain, cwestiynu a ffynnu. Gan alinio â Nod Datblygu Cynaliadwy 5 y Cenhedloedd Unedig: Cydraddoldeb Rhywiol, mae'r fenter yn defnyddio addysg, cyfranogiad a chyfnewidiadau trawsddiwyllynnol i herio anghydraddoldeb rhywiol ac ysbrydoli cenedlaeth newydd o newidwyr.

Chwalu rhwystrau

Dechreuwyd cam cyntaf y prosiect ym mis Chwefror 2025 ac roedd yn cynnwys cyfnewid arweinyddiaeth wyneb yn wyneb a chyfnewid rhithwir pobl ifanc rhwng Cymru a Mecsico. Roedd y gyfnewidfa arweinyddiaeth yn gyfle amhrisiadwy i gwrdd â'n gilydd wyneb yn wyneb, adeiladu perthnasoedd, rhannu arferion gorau a chryfhau ein cydweithrediad trwy hyfforddiant, gweithdai ac ymweld â chlybiau ieuenctid lleol.

Daeth y gweithdy cyfnewid rhithwir â merched o Gymru a Mecsico at ei gilydd i rannu eu straeon, gofyn cwestiynau ac archwilio beth mae'n ei olygu i fod yn ferch yn y byd heddiw, gyda'r nod o wella dealltwriaeth ac adnabod stereoteipiau rhywedd. Trwy fynegiant creadigol, dyluniodd y merched bosteri sy'n archwilio themâu allweddol fel trais yn y glasoed, rolau rhywedd, heriau cymunedol a gwahaniaethu. Gyda'i gilydd, fe wnaethant rannu eu gwledigaethau ar gyfer dyfodol mwy teg.

Asiantau newid yn y dyfodol

Mae'r prosiect yn datblygu ymwybyddiaeth fyd-eang, empathi a gallu merched ifanc i weithio'n effeithiol gyda chyfoedion o wahanol gefndiroedd. Bydd y profiad trawsddiwylliannol hwn nid yn unig yn gwella eu sgiliau ond hefyd yn ehangu eu dealltwriaeth o faterion byd-eang, gan eu paratoi ar gyfer byd mwy rhyng-gysylltiedig.

Pan roddir i unigolion ifanc yr offer, yr hyder a'r cyfleoedd i arwain, maent yn dod yn gatalyddion ar gyfer newid, herio rhwystrau cymdeithasol, dyrchafu cymunedau, a llunio dyfodol lle mae gan bawb y cyfle i lwyddo. Trwy feithrin arweinyddiaeth, addysg

ac eiriolaeth, gallwn sicrhau bod pobl ifanc yn gallu gyrru cynnydd, ysbrydoli arloesedd, a chreu byd lle mae cydraddoldeb a chynhwysiant nid yn unig yn ddefnyddu, ond realiti.

Edrych ymlaen

Bydd ail gam y prosiect yn uno cyfranogwyr o Gymru mewn cartref preswyl, gan ddod â'r holl themâu allweddol hyd yma at ei gilydd i ddatblygu ymgyrch cyfryngau cymdeithasol byd-eang, sy'n canolbwyntio ar weithredu sydd wedi'i chynllunio i godi ymwybyddiaeth o gydraddoldeb, hawliau, lles a chyfle cyfartal menywod.

Dyddiad ar gyfer eich dyddiadur: cynhelir digwyddiad **arddangos dathlu**, a gynhelir gan **Glybiau Bechgyn a Merched Cymru, ddydd Sul, 13 Gorffennaf 2025 yn Stadiwm Dinas Caerdydd**. Mae ein Arweinwyr Benywaidd ifanc ymroddedig yn barod i gymryd y chwyddwydr a lansio eu hymgyrch dros **Gydraddoldeb Rhywiol**, mudiad sy'n cael ei danio gan bwrpas, angerdd a **chydweithrediad rhyngwladol**. O fenter ymbarél i ymgyrchoedd unigol personol iawn, bydd y digwyddiad hwn yn taflu goleuni ar rôl hanfodol **Arweinwyr Benywaidd mewn Chwaraeon, STEM**, a chreu **mannau diogel, grymuso i fenywod a merched**.

Ymunwch â ni i ddathlu'r lleisiau a fydd yn siapiro'r dyfodol. Mae lleoedd yn gyfyngedig, felly peidiwch â cholli allan! [Cadwch eich lle nawr ar Eventbrite](#).

Os hoffech ragor o wybodaeth am y prosiect hwn neu waith Clybiau Bechgyn a Merched Cymru, anfonwch e-bost at office@bgc.wales

Boys and Girls Clubs of Wales
Clybiau Bechgyn a Merched Cymru

Chwalu rhwystrau: Gwneud hawliau plant yn hygyrch i bawb

Fatiha Ali, Plant yng Nghymru

Mae Erthyglau 3, 5 a 18 o Gonfensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP) yn ein hatgoffa bod rhieni a gofalwyr yn chwarae rhan hanfodol wrth amddiffyn a hyrwyddo hawliau eu plant. Dyna pam mae [Cyswllt Rhieni Cymru](#), prosiect wedi'i leoli yn **Plant yng Nghymru**, yn gweithio i sicrhau bod pob rhiant yn teimlo'n wybodus, wedi'u grymuso a'u cynnwys waeth beth fo'u cefndir neu brofiad bywyd. Mae'r prosiect wedi bod yn gweithio'n galed i ymgysylltu â theuluoedd mewn ffordd sy'n gynhwysol ac yn cydnabod amrywiaeth cymunedau ledled Cymru.

Does neb yn 'anodd ei gyrraedd'

Y term **'anodd eu cyrraedd'** yn derm a ddefnyddir yn gyffredin wrth siarad am gymunedau sydd

wedi'u hymylu. Fodd bynnag, rhaid herio'r label hwn a rhaid inni ofyn pam nad yw rhai cymunedau'n cael eu cyrraedd. Beth yw'r rhwystrau i fynediad, ymgysylltu a chymryd rhan? Beth sydd ddim yn cael ei gynnig? Beth nad ydyn nhw'n ei dderbyn gan ddarparwyr gwasanaeth?

Rhaid i'r baich fod ar ddarparwyr gwasanaethau i ofyn y cwestiynau hyn a gwneud newidiadau i gyrraedd y cymunedau hynny, yn hytrach na rhoi'r cyfrifoldeb ar y cymunedau eu hunain.

Cynnwys Tadau

Un grŵp sydd wedi cael ei anwybyddu'n aml yw **tadau a darparwyr gofal gwrywaidd**. Prosiect diweddar sy'n arddel dull mwy cynhwysol yw'r

prosiect [I Dadau, Gan Dadau](#) yn Nhorfaen. Maen nhw wedi creu lle croesawgar lle mae tadau'n teimlo'n hyderus i siarad, gwrando a chefnogi eu plant.

Meddai **Jacob Guy**, sy'n rhedeg y prosiect:

‘Mae yna.... lawer o gefnogaeth ar gael i rieni neu famau, ond nid llawer wedi'i anelu'n llwyr at dadau.... Rydyn ni wedi bod eisiau creu lle diogel lle mae pob tad yn teimlo'n hapus.... Mae'n anhygoel bod y dynion hyn yn.... buddsoddi yn eu babanod a'u teuluoedd ond hefyd ynddyn nhw eu hunain er mwyn dyfodol gwell.’

Mae partneriaeth newydd rhwng y prosiect, **Prifysgol De Cymru (USW)** a **Plant yng Nghymru** bellach yn ymchwilio i sut i gynnwys tadau'n well wrth hyrwyddo hawliau plant. Bydd y canfyddiadau'n rhoi golwg bwysig ar yr hyn sydd ei angen ar dadau i wneud iddynt deimlo'n rhan o'r broses a'u bod yn rhan o fywydau eu plant.

Gwneud gwybodaeth yn hawdd ei chyrcu

Ar gyfer **rhieni o gefndiroedd lleiafrifoedd ethnig**, ni ddylai deall hawliau plant ddbynnu ar yr iaith maen nhw'n ei siarad. Mae Cyswllt Rhieni Cymru wedi creu sesiynau hyfforddi cynhwysol i helpu rhieni i ddysgu am y CCUHP, ni waeth o ble maen nhw'n dod. Maent yn gweithio hefyd gyda [Kidcare4U](#) yng Nghasnewydd, sydd wedi cefnogi rhieni sy'n siarad Bangla ac Arabeg, gyda chymorth cyfieithwyr, ac wedi gwrando ar geisiadau am adnoddau yn ieithoedd y cartref.

Roedd llawer o rieni yn cael trafferth deall rhai o'r cysyniadau yn adnodd poster CCUHP. Felly fe wnaethon nhw ofyn:

“A allwn ni gael hwn yn ein hiaith ein hunain?”

Mewn ymateb, cyfieithwyd y poster i [Arabeg, Bangla, Wrdd, Pwyleg a Rwmaneg](#) — gwneud hawliau plant yn hygyrch i deuluoedd o'r cymunedau hyn.

Rhannu gwybodaeth mewn ffyrdd creadigol

Mae gwneud gwybodaeth yn hygyrch yn hanfodol, yn enwedig yng ngoleuni tystiolaeth mai dim ond 9 oed yw'r oedran darllen cyfartalog yn y Deyrnas Unedig (Haider a Wallace, 2024). Mae Cyswllt Rhieni Cymru yn gweithio i sicrhau bod adnoddau'n cael eu cyflwyno mewn fformat clir, gan ddefnyddio

delweddau a fideos yn aml. Mae fersiwn [ffeithlun](#) sy'n hawdd i rieni ei ddeall o'n holl ymchwil ac adroddiadau bob amser yn cael ei gynnig.

Nid yn unig y mae'r dull hwn yn cefnogi rhieni/gofalwyr â lefel llythrennedd is, ond mae hefyd yn helpu'r rhai sydd â Saesneg fel ail iaith neu sydd ag anghenion dysgu ychwanegol.

Mae ein dull [ymgyngori](#) yn cynnwys defnyddio dulliau creadigol fel **cystadlaethau lluniau a gweithdai celf**. Yn hytrach na dibynnu'n llwyr ar arolygon neu holiaduron, rydym yn defnyddio dulliau creadigol i roi ffyrdd amgen i rieni fynegi eu barn a'u profiadau. Mae'r rhain i gyd yn cael eu harddangos mewn [fformat oriel ar-lein](#).

Drwy chwalu rhwystrau, gwrando ar brofiadau bywyd a gweithio mewn partneriaeth â chymunedau, mae **Cyswllt Rhieni Cymru** yn gweithio i wneud hawliau plant yn hygyrch i bob rhiant/gofalwr ledled Cymru.

Os hoffech ddysgu mwy am y gwaith hwn, anfonwch e-bost at fatiha.ali@childreninwales.org.uk

Cyfeiriadau

Haider S, Wallace L. M. 2024. How Readable Is the Information the United Kingdom's Statutory Health and Social Care Professional Regulators Provide for the Public to Engage With Fitness to Practise Processes? Health Expectations. Oct;27(5):e70067. doi: 10.1111/hex.70067. PMID: 39411841; PMCID

A gael yma: <https://pmc.ncbi.nlm.nih.gov/articles/PMC11480634/#:~:text=The%20average%20reading%20level%20in,10%2C%2011%2C%2012%5D>

[Wedi'i gyrchu ar 25 Mehefin 2025]

Ymyrraeth â Chymorth Anifeiliaid i Gefnogi Pobl Ifanc Mewn Gofal Maeth

Scott Ruddock, TACT Fostering

TACT Fostering yw elusen faethu fwyaf y Deyrnas Unedig ac mae ganddynt dîm ymroddedig yng Nghymru.

Ers 2023, rydym ni'n falch o gydweithio â [The Baxter Project](#), gwasanaeth sy'n cynnig ymyrraeth therapiwtig gynnar drwy ddefnyddio anifeiliaid, er mwyn annog newid cadarnhaol drwy roi cyfle i blant ymgysylltu'n gadarnhaol. Mae The Baxter Project wedi rhoi cefnogaeth werthfawr i'n pobl ifanc ac wedi cael dylanwad mawr ar eu bywydau.

Beth yw The Baxter Project?

Mae The Baxter Project yn wasanaeth arbenigol sydd wedi ymrwymo i gefnogi pobl ifanc sy'n wynebu amrywiaeth o heriau. Mae'r Fframwaith Adfer o Drawma (TRM) yn blaenoriaethu datblygiad o berthyn fel rhan allweddol o wella a thyfu. Mae Fframwaith PACE (Chwarae, Derbyn, Chwilfrydedd,

ac Empathi) hefyd yn rhan allweddol o'u dull ac yn helpu gyda'r gwaith o ddatblygu perthnasoedd cadarnhaol ac ymdeimlad o ddiogelwch. Mae'n annog pobl ifanc i greu cysylltiadau emosiynol cyn dechrau defnyddio eu hymennydd ar gyfer datrys problemau.

Mae ganddynt lu o dechnegau a strategaethau i annog pobl ifanc i ymgysylltu, ond yr hyn sy'n ganolog i lwyddiant y prosiect yw'r gallu i greu perthnasoedd cefnogol o ymddiriedaeth gyda phobl ifanc. Drwy feithrin arferion ymgysylltu cadarnhaol, mae'r prosiect yn grymuso unigolion bregus, a hynny gyda chymorth cŵn llesiant. Mae'r cŵn hyn wedi eu hyfforddi'n arbennig i hwyluso cyfathrebu rhwng pobl ifanc ac ymarferwyr profiadol The Baxter Project er mwyn chwalu'r rhwystrau a chefnogi llesiant emosiynol. Mae'r cŵn hefyd yn llwyddo i roi gwen ar wynebau pawb sy'n eu gweld!

Sut mae The Baxter Project wedi ein helpu ni?

Mae The Baxter Project yn cynnig dull arloesol o gefnogi pobl ifanc mewn gofal maeth sy'n ei chael hi'n anodd ymgysylltu â gwasanaethau clinigol traddodiadol fel CAMHS. Mae'r sesiynau un i un wedi bod yn werthfawr iawn i nifer o'n pobl ifanc, gan greu ardal ddiogel iddynt drafod eu teimladau a'u pryderon yn agored.

Mae dulliau unigryw The Baxter Project yn dangos bod cefnogaeth, pan gaiff ei ddarparu'n gywir, yn gallu llwyddo i gymell pobl ifanc a'u hannog i ymgysylltu, gan roi cyfle iddynt oresgyn heriau a chreu newid cadarnhaol yn eu bywydau.

Dywedodd Paul ac Aly, sy'n ofalwyr maeth gyda TACT ers 2014:

“Fe gawsom ni ein cyflwyno gyntaf i The Baxter Project pan oedd S yn yr Ysgol Uwchradd ac yn ei chael hi'n anodd dygymod â gwaith a bywyd ysgol. Roedd hi'n mwynhau mynd â Baxter am dro a threulio amser gyda Jess, ei Gweithiwr Cymorth. Roedd hi'n edrych ymlaen at y dyddiau yr oedd hi'n mynd â Baxter am dro. Pan stopiodd hi fynd i'r ysgol, fe ofynnodd hi a fyddai hi'n cael dal ati i fynd â Baxter am dro. Gyda chymorth yr Awdurdod Lleol a TACT, fe llwyddom ni i sicrhau bod ei sesiynau'n parhau. Mae S bob amser yn mwynhau ei sesiynau â The Baxter Project - ond does dim amheuaeth mai'r peth mwyaf gwerthfawr sydd wedi dod yn eu sgil yw'r berthynas y mae hi wedi ei datblygu â Jess. Mae hi'n mwynhau treulio amser gyda hi, mae hi'n ymddiried ynddi ac yn trafod ei theimladau a'i phryderon yn agored. Mae Jess wedi llwyddo i drafod ac egluro pethau iddi, a'i helpu. Does gennym ni ddim byd ond pethau da i'w ddweud am The Baxter Project, mae'r cymorth maen nhw wedi ei roi i S, yn ogystal â'r berthynas y mae hi wedi ei datblygu â Jess yn arbennig.”

Rhagor o wybodaeth am TACT Fostering:

www.tactfostering.org.uk/fostering-in-wales

Rhagor o wybodaeth am The Baxter Project:

www.thebaxterproject.co.uk

Arddangos Gwaith Ieuenctid Cymru yn Strasbwrg

Cindy Chen, ProMo Cymru

Roedd ProMo Cymru yn falch iawn o'r cyfle i gynrychioli Cymru yn [Seminar Iechyd Meddwl a Llesiant Ieuenctid gan Bartneriaeth Ieuenctid Cyngor Ewrop](#) yn Strasbwrg ym mis Mawrth 2025. Daeth y digwyddiad â phobl ifanc, gweithwyr ieuenctid, a llunwyr polisi o ledled Ewrop ynghyd i archwilio datrysiadau i'r heriau iechyd meddwl cynyddol y mae pobl ifanc yn eu hwynebu.

Arweiniodd Cindy Chen, Pennaeth Cyfathrebu ac Ymgysylltu ProMo Cymru, sesiwn yn dangos sut rydym yn rhoi llais i'r ieuenctid i ddylanwadu ar newid systemig. Defnyddiodd Cindy [Meddwl Ymlaen Gwent](#) (MYG) fel astudiaeth achos - prosiect pum mlynedd wedi'i ariannu gan y Loteri, a gynlluniwyd ar y cyd â phobl ifanc i atal heriau iechyd meddwl rhag gwaethygu yng Ngwent.

Wrth wraidd MYG mae dull cyd-gynhyrchu ystyrllon. Mae 11 o Gynllunwyr Gwasanaeth Cyfoed yn gweithio ochr yn ochr â gweithwyr proffesiynol gan ddefnyddio model Cynllunio Gwasanaeth i

lunio datrysiadau parhaol, dan arweiniad ieuenctid. Fel dywedai Cindy,

“Nid derbynwyr cymorth yn unig yw pobl ifanc - maent yn benseiri ohono.”

Bellach yn ei thrydedd flwyddyn, mae MYG yn canolbwyntio ar dair blaenoriaeth allweddol:

- Meithrin presenoldeb digidol i frwydro stigma a hyrwyddo gwasanaethau cymorth
- Rhoi'r sgiliau i Gynllunwyr Gwasanaeth Cyfoed i fynd ymlaen i ddysgu gweithwyr proffesiynol a'u cyfoedion am iechyd meddwl.
- Meithrin perthnasoedd gyda rhanddeiliaid i ddylanwadu ar strategaeth a pholisi

Anogodd Cindy ei chydweithwyr i ymgorffori cyd-gynhyrchu yn eu gwaith, gan dynnu sylw at bwysigrwydd ymgysylltu pobl ifanc wrth lunio eu dyfodol.

Ymwelwch â [gwefan ProMo Cymru](#) i ddarganfod mwy am ein gwaith.

Delweddau:

Delwedd 1: Cindy Chen o ProMo Cymru yn cyflwyno sesiwn ar brosiect Meddwl Ymlaen Gwent yn Strasbwrg.

Delwedd 2: Masa Cvar (Slofenia), Laura Cossu (Yr Eidal) a Cindy Chen (Cymru) yn y Seminar Iechyd Meddwl a Llesiant Ieuencid yn Strasbwrg.

Delwedd 3: Y bobl ifanc a'r staff sydd yn gweithio ar y prosiect Meddwl Ymlaen Gwent

Gwefan: www.promo.cymru

Sianeli cyfryngau cymdeithasol

LinkedIn: @promo-cymru

Facebook: @promo.cymru

X: @PromoCymru

swlInstagram: @promocymru

The logo for ProMo Cymru features the word "promo" in a bold, orange, lowercase sans-serif font. A small orange star is positioned above the letter 'o'. Below "promo", the word "cymru" is written in a smaller, lowercase, orange sans-serif font.

Perthyn: Dull Gwrth-Hiliaeth Mudiad Meithrin

Llinos Anwyl, Mudiad Meithrin

Nid yw gwrth-hiliaeth yn brosiect ymylol i Mudiad Meithrin, nac ychwaith yn ddatganiad o fwriad. Mae'n weithred ddyddiol sydd ynghlwm â phob agwedd o'r hyn rydym yn ei wneud. Fel darparwr arweiniol o addysg a gofal blynyddoedd cynnar drwy gyfrwng y Gymraeg, rydym yn cydnabod ein cyfrifoldeb i sicrhau fod pob plentyn, o bob cefndir yn teimlo fod y Gymraeg yn perthyn iddynt, fod pob plentyn yn teimlo'n weladwy, yn cael eu gwerthfawrogi a'u cynrychioli. I fod yn wrth-hiliol, maen rhywbeth llawer mwy na llunio polisiau neu rannu addewidion - mae'n golygu blaenoriaethu cynhwysiant drwy gymryd amser i fyfrio a chwestiynu pob agwedd o'r hyn rydym yn ei wneud. Er enghraifft, ail-lunio gofodau, profiadau dysgu a'r adnoddau sy'n amgylchynu plant ar gychwyn eu taith addysgol drwy sicrhau eu bod yn groestoriadol ac yn herio normadedd gwyn.

Ym mis Mawrth, daethom at ein gilydd i fyfrio ar hyn yn ein cynhadledd, Perthyn. Roedd y digwyddiad yma'n bwysig er mwyn adlewyrchu gyda'n gilydd a rhannu ymarferion. Agorodd

y bardd Connor Allen y diwrnod fel areithydd cyweirnod, gan rannu ei brofiad byw a phwysleisio pwysigrwydd yr ymdeimlad o berthyn, yn enwedig wrth dyfu fyny.

Yn ystod y dydd cafwyd sawl sgwrs ddofn am hunaniaeth a chyfiawnder, ond yn Mudiad Meithrin, nid yw gwrth-hiliaeth yn rhywbeth rydym ni'n siarad amdano - mae'n rhan o bob haen o'n gwaith.

Mae ein dull yn cael ei siapio gan bedwar colofn strategol: cynrychiolaeth, darpariaeth gynhwysol, grymuso'r gweithlu, ac arwain y sector. Dyma beth sy'n arwain ein hymrwymiad ar draws y sefydliad i sicrhau a chynnal amgylchedd gwrth-hiliol, cadarnhaol a chynhwysol. Nid yn unig ymateb i anghyfiawnder, ond yn mynd ati i'w rwystro, trwy ddysgu a dadgoloneiddio ein hunain fel unigolion.

Yn ein strategaeth Mae Pawb yn Perthyn, rydym yn cefnogi ein lleoliadau gofal ac addysg blynyddoedd cynnar i adlewyrchu amrywiaeth cyfoethog Cymru. Mae'n adnoddau cynhwysol fel

Dewch i Ddathlu yn cyflwyno plant i grefyddau a chredoau amrywiol, yn ogystal â chefnogi a grymuso staff i sicrhau eu bod yn hyderus wrth ymafael a diwyllianau sydd efallai yn wahanol i'w hunain. Anodd arall rydym yn falch iawn ohono yw Nodau Natur, plethiant o hwiangerddi mewn ieithoedd sy'n cael eu siarad yng Nghymru, Arabeg, Bangla, Pwyleg, Wrddw, Cwrdeg – i enwi rhai! I gyd-fynd efo'r hwiangerddi fe greodd y cantorion Siân James, Gwyneth Glyn a Bragod trefniannau hyfryd o'r caneuon. Dyma adnodd sy'n anrhydeddu ac yn dathlu amlddiwyllianedd Cymru ac yn ymateb i bwyslais Cwricwlwm i Gymru ar gynefin.

Rydym hefyd yn buddsoddi mewn adnoddau gweledol, pecynnau gweithgareddau a llyfrau sy'n adlewyrchu amrywiaeth o hunaniaethau a strwythurau teulu, er mwyn normaleiddio gwahaniaethau, yn ogystal â'u dathlu. Dangosai ymchwil fod y math o gynrychiolaeth mae plant yn weld yn ffurfio'r ffordd maent yn gweld eu hunain, ac eraill. Felly, datblygom Cymru Ni, adnodd sy'n amlygu storïau positif a chyfraniadau pobl Du yn hanes Cymru; yn ogystal â sefydlu cynllun [AwDUra](#), sef prosiect mentora sy'n cefnogi awduron Du i gyhoeddu eu gwaith, er mwyn mynd i'r afael â'r diffyg adnoddau Cymraeg sy'n adlewyrchu amrywiaeth Cymru. Drwy'r prosiectau yma rydym yn gosod lleisiau sydd wedi eu hymylu i'r blaen, ac yn sicrhau fod ein lleoliadau a'n staff efo'r adnoddau i siapia beth sy'n cael ei ystyried fel naratif cenedlaethol Cymru.

Rydym yn deall fod gweithredu'n wrth-hiliol yn golygu fod dysgu parhaus yn hanfodol. Mae pob aelod o staff Mudiad Meithrin yn derbyn hyfforddiant ar gynhwysiant a gwrth-hiliaeth. Nid ymarfer ticio bocs yw hyn, ond cyfle i fyfrio, herio rhagdybiaethau ymhlyg, a chyflwyno'r gweithlu efo newidiadau ymarferol ac enghreifftiau o ymarfer da er mwyn sefydlu manau cynhwysol. Drwy gofleidio'r syniad fod y gwaith yma yn ddiderfyn, rydym yn cydnabod fod newid ystyriol yn cymryd amser, gofal a hyder. Rydym wedi llwyr ymrwymo i'r hyn, er mwyn gwireddu'r newid yma, mae'n gyfrifoldeb arnom ni i gyd.

Wrth wraidd popeth yw'r gred mewn addysg holistaidd. Fod pob un plentyn bach yn unigolyn unigryw sy'n adlewyrchiad o'u profiadau, eu hunaniaethau, a'u hamgylcheddau. Mae'n rhaid i

addysg fynd law yn llaw â dysgu empathi, hyder a pharch.

Nid ychwanegiad dewisol yw cydraddoldeb a chynhwysiant mewn addysg, mae'n sylfaen.

Wrth sicrhau fod plant yn teimlo fel eu bod yn perthyn, ydy, mae'n creu gwell meithrinfeydd, ond mae'n hefyd yn adeiladu Cymru sy'n fwy cynhwysol. Mae Mudiad Meithrin yn falch iawn o wneud hynny: creu a gwarchod gofodau lle mae pob plentyn, a phob stori'n perthyn.

Os hoffech ddysgu mwy am ein gwaith, anfonwch e-bost at:

lilos.anwyl@meithrin.cymru Prif Swyddog Cydraddoldeb, Amrywiaeth a Chynhwysiant y sefydliad

Ymarfer Gwrth-hiliol mewn Gwasanaethau Plant

Hannah Parkes, Gweithredu dros Blant

Yn Gweithredu Dros Blant, credwn fod amrywiaeth, cynhwysiant a thegwch wrth wraidd ein holl waith. Mae ein hymrwymiad i ddod yn sefydliad gwrth-hiliol yn fwy na dim ond datganiad - mae'n ymwneud â sicrhau bod egwyddorion gwrth-hiliol yn siapio ein rhyngweithio bob dydd â phlant, pobl ifanc, a theuluoedd. Ond sut mae hyn yn edrych yn ymarferol? Sut allwn ni ymgorffori gwrth-hiliaeth yng ngwasanaethau ein plant mewn ffyrdd ystyrlon?

Daw un enghraifft o grŵp riantu therapiwtig ar gyfer gofalwyr maeth. Mae'r grŵp yma nid yn unig yn cynnig cymorth hanfodol i rieni maeth ond hefyd yn dangos bwch pwysig mewn dealltwriaeth ddiwylliannol, fel y dangosir yn yr enghraifft ganlynol.

Cefnogi Gofal Maeth sy'n Ymateb yn Ddiwylliannol

Yn ystod y sesiynau, fe wnaethom gwrdd â gofalwr maeth Gwyn a oedd yn gofalu am fabi Du. Roedd hi'n onest am ei diffyg profiad wrth ofalu am blentyn Du, gan gyfaddef nad oedd ganddi fawr ddim cysylltiad gyda diwylliannau gwahanol i'w hun ac nad oedd yn siŵr sut i ddiwallu anghenion penodol y babi. Creodd ei gonestrwydd gyfle ystyrlon i ddysgu.

Gan gydnabod pwysigrwydd ymwybyddiaeth ddiwylliannol mewn gofal maeth, fe wnaethom sicrhau grant trwy Gronfa Gweithredu ar gyfer Teulu

Plant i ddarparu bocs o adnoddau hanfodol wedi'u teilwra i hunaniaeth a threftadaeth y babi. Roedd y bocs a grëwyd gennym yn cynnwys cynhyrchion gofal gwallt a chroen Du, crib wedi'i gynllunio ar gyfer gwallt afro-gweadog, a detholiad o deganau, doliau, a llyfrau sy'n cynnwys cymeriadau Du.

Cymerwch olwg y tu mewn i'r bocs!

Pan dderbyniodd y gofalwr maeth y bocs, roedd hi'n hynod gyffrous. Rhannodd faint roedd yr adnoddau yn ei helpu i ddeall pwysigrwydd cynrychiolaeth i'r babi yn ei gofal:

"Mae gweld hyn i gyd gyda'i gilydd wedi gwneud i mi sylweddoli pa mor bwysig yw hyn iddi. Diolch yn fawr am gymryd yr amser i roi hyn at ei gilydd. Doedd gen i ddim cliw!"

Pŵer Cynrychiolaeth

Mae cynrychiolaeth yn bwysig, yn enwedig yn ystod plentynod. Mae amgylchedd plentyn yn chwarae rhan hanfodol wrth lunio eu hunaniaeth, eu hunan-barch a'u hymdeimlad o berthyn. I blant Du, mae gweld doliau, llyfrau a theganau sy'n adlewyrchu eu nodweddion, ethnigrwydd a threftadaeth ddiwylliannol eu hunain yn adeiladu hunan-ddelwedd gadarnhaol a all helpu i wrthsefyll stereoteipiau negyddol a hyrwyddo datblygiad hunaniaeth iach.

Yn yr un modd, gall sicrhau bod plant gwyn yn dod i gysylltiad â chynrychiolaethau amrywiol gefnogi datblygiad empathi a chynhwysiant. Pan fydd plant yn tyfu i fyny mewn amgylcheddau sy'n croesawu safbwyntiau amlddiwylliannol, maent yn fwy tebygol o sefydlu perthnasoedd parchus a herio rhagfarnau.

Nid yw darparu gofal maeth sy'n ymateb yn

ddiwylliannol yn ymwneud ag adnoddau corfforol yn unig, mae'n ymwneud â sicrhau bod plant Du mewn gofal yn tyfu i fyny mewn amgylcheddau sy'n cadarnhau eu hunaniaeth ac yn dathlu eu treftadaeth. Trwy ymgorffori egwyddorion gwrth-hiliol yn ein harferion, rydym yn creu systemau cymorth cryfach, mwy cynhwysol i blant a theuluoedd ledled Cymru.

Ein Rhwydwaith Staff Cydraddoldeb Hiliol

Yn Gweithredu Dros Blant, mae ein hymrwymiad i wrth-hiliaeth yn cael ei gryfhau gan Breakthrough, ein rhwydwaith staff cydraddoldeb hiliol. Mae Breakthrough yn cydweithio gyda uwch arweinwyr i lunio strategaethau, polisiau a chanllawiau cydraddoldeb hiliol ar draws Gwasanaethau Plant a swyddogaethau canolog.

Mae'r rhwydwaith yn ymhelaethu ar leisiau staff Du, Asiaidd, a lleiafrifoedd ethnig, gan eirioli dros degwch gyrfa a nodi rhwystrau tra hefyd yn cynnig atebion. Mae'n darparu lle diogel ar gyfer sgysiau ar hil ac ethnigrwydd, gan ymgysylltu â'r holl staff mewn dysgu, cynghreiriaeth, ac atebolrwydd am newid.

Trwy gyfarfodydd misol, mentrau datblygu staff, digwyddiadau diwylliannol, a deialog barhaus gydag arweinyddiaeth, mae Breakthrough yn sicrhau bod Cynllun Gweithredu Gwrth-hiliaeth Gweithredu Plant yn parhau i fod yn weladwy, gweithredadwy ac effeithiol.

Edrych ymlaen

Mae Gweithio Dros Blant for Children wedi ymrwymo i greu mannau lle mae pob plentyn yn teimlo fel eu bod yn cael eu gwerthfawrogi. Rydym yn annog pob ymarferydd a gofalwr i fyfyrto ar eu dulliau eu hunain ac ystyried ffyrdd o hyrwyddo ymarfer gwrth-hiliol. Sut ydych chi'n dod â gwrth-hiliaeth yn fyw yn eich gwaith bob dydd?

Byddem wrth ein bodd clywed gennych, rhannwch eich profiadau a'ch syniadau trwy estyn allan atom yn: walesadmin@actionforchildren.org.uk

O ymgynghori i gyd-gynhyrchu: plethu diwylliant o ymgysylltu cynhwysol

Stacy Chamberlain,
Partneriaeth Ranbarthol
Cwm Taf Morgannwg

Mae Partneriaeth Ranbarthol Cwm Taf Morgannwg yn gweithio i wreiddio cyfranogiad ystyrion yn y gwaith o gynllunio a darparu cefnogaeth iechyd meddwl a llesiant i blant a phobl ifanc. Ni'n cyflwyno'r Llinyn Aur – rhaglen ymgysylltu strategol a gynlluniwyd i gryfhau cyd-gynhyrchu a rhoi profiad byw ar ganol newid systemig ar draws y rhanbarth.

Pan fyddwn yn hyfforddi gweithwyr proffesiynol, byddwn yn aml yn rhannu dyfyniad gan y seiciatrydd a'r niwrowyddonydd o America, Dr Bruce Perry, y mae'i waith yn archwilio effaith trawma ar blant, a phwysigrwydd perthynas ag eraill ac ymddiriedaeth. Yn *The Boy Who Was Raised as a Dog: And Other Stories From a Child Psychiatrist's Notebook*, mae Perry'n ysgrifennu:

"Mae perthynas yn cyfrif: y ffordd o dalu am newid systemig oedd ymddiriedaeth, ac mae ymddiriedaeth yn deillio o ffurfio perthynas weithio iach. Pobl, nid rhaglenni, sy'n newid pobl."

Mae'r dyfyniad hwn yn ein hatgoffa nad yw newid ystyrion yn deillio o strwythurau'n unig –

mae'n dod oddi wrth y bobl sydd ynddyn nhw, a'r berthynas y maen nhw'n ei hadeiladu ag eraill. Fel partneriaeth ranbarthol sy'n uni iechyd, gofal cymdeithasol, y trydydd sector, addysg, tai, y sector preifat, a phobl â phrofiad byw, rydyn ni wedi ymrwmo i sicrhau nad yw babis, plant, pobl ifanc, a theuluoedd, ond yn cymryd rhan mewn sgysrsiau – maen nhw'n helpu i'w ffurfio. Rhaid i'w lleisiau nhw fod yn ganolog i'r modd rydyn ni'n cynllunio, darparu, a gwella'r systemau sy'n effeithio ar eu bywydau.

Blaenoriaeth allweddol i ni yw cryfhau'r dull system-gyfan i gefnogi iechyd meddwl ar gyfer plant a phobl ifanc ledled Cwm Taf Morgannwg (CTM). Ar yr un trywydd â fframwaith NYTH – rhoi nerth, ymddiried, tyfu'n ddiogel, hybu – mae'r dull hwn yn cydnabod fod gwella llesiant meddwl yn galw am weithredu ar y cyd. Rhaid i bartneriaid addysg, iechyd, gofal cymdeithasol a chymuned gydweithio i yrru newid cynaliadwy, hirdymor.

Mae llesiant mewn addysg yn ganolog i'r ethos hwn. Bydd pob lleoliad addysgol – o'r blynyddoedd cynnar i ôl-16 – yn chwarae rhan

allweddol wrth gefnogi iechyd meddw. Mae Fframwaith Llywodraeth Cymru ar Wreiddio Dull Gweithredu Ysgol Gyfan Mewn Perthynas ag Iechyd Meddwl a Lles Emosiynol yn atgyfnerthu hyn, gan alw am weledigaeth a rennir, integreiddio llesiant i arferion beunyddiol, partneriaethau cryfion â theuluoedd a gwasanaethau, a gwerthuso parhaus a lunnir gan brofiad byw.

Gyda nifer o bartneriaid wedi ymrwymo eisoes i'r uchelgais hwn, mae'n hanfodol amlygu gan bwy y mae'r grym i ddylanwadu ar newid – a sut rydyn ni'n meithrin y berthynas honno er mwyn troi gweledigaeth ar y cyd yn argraff barhaus. Fel partneriaeth sy'n cysylltu lleisiau amrywiol, rhaid i ni ddod o hyd i ffyrdd o weithio'n ystyrlon law yn llaw â phlant, teuluoedd, a gweithwyr proffesiynol er mwyn gwneud penderfyniadau gyda'n gilydd.

O hacathonau creadigol i nosweithiau barddoniaeth meic agored, rydyn ni wedi profi fformatau arloesol, hygyrch, er mwyn creu llecynnau cynhwysol ar gyfer deialog. Wrth galon y trawsnewidiad hwn mae datblygu'r Llinyn Aur, ein rhaglen ymgysylltu strategol newydd a gynlluniwyd i wreiddio cyfranogiad ystyrlon ar draws ein partneriaeth. Mae'r Llinyn Aur yn cydnabod ac yn dathlu'r rhan unigryw y bydd pob person yn ei chwarae wrth yrru newid – gan ddangos sut, drwy blethu ynghyd ein profiadau, ein sgiliau, a'n syniadau, y gallwn greu rhwydwaith gref a chynaliadwy sy'n ffurfio gwell presennol a dyfodol ar gyfer ein cymunedau.

Drwy'r prosiect hwn, rydym yn treialu gwahanol ddulliau o gynnwys a chyfranogi. I ddechrau, rydym wedi cyd-gynllunio pedwar gweithdy gyda phartneriaid o'n llif gwaith – sy'n rhan o'n partneriaeth – er mwyn myfyrio ar arferion cyfredol a rhoi ffurf i ddull newydd o'i wneud. Bydd hyn yn ein helpu i sicrhau bod cynrychiolaeth ystyrlon yn digwydd o ran gwneud penderfyniadau strategol gan fabanod, plant, pobl ifanc, a'u teuluoedd.

Mae'r gweithdai hyn yn archwilio heriau a rhwystrau i gael cynrychiolaeth ystyrlon; tra bo ymgynghori'n digwydd â phlant a theuluoedd, nid yw ymgynghori ar ei ben ei hunan yn ddigon. Er mwyn symud i gyfeiriad system wirioneddol gyd-gynhyrchiol, rhaid i ni fynd y tu hwnt i holi barn,

rhaid i ni gynnwys pobl yn uniongyrchol gyda ffurfio syniadau, atebion, a gwerthuso'u heffaith.

Gwyddom fod ymgysylltu ystyrlon yn cymryd llawer o amser – a rhaid i ni fod yn fodlon symud ar gyflymder ymddiriedaeth. Mae adeiladu perthynas, meithrin cefnogaeth cyfoedion, a chofleiddio creadigrwydd, oll yn hanfodol i greu llecynnau cynhwysol ble mae pobl yn teimlo ei bod hi'n ddiogel iddyn nhw gyfrannu. Nid dim ond gwranddo mo hyn – rhaid i ni hefyd wyllo'n ofalus, gan gydnabod nad yw pob llais yn cael ei fynegi yn yr un modd. Yn enwedig gyda babis a phlant ifanc, gall ymddygiad corfforol roi mewnwelediad grymus.

Rydyn ni hefyd yn ymwybodol o orfliner ymgysylltu. Er mwyn cynnal momentwm, mae'n bwysig cydnabod a dathlu llwyddiannau. Er bod newid diwylliant ar raddfa fawr yn gymhleth – yn enwedig ar draws partneriaeth aml-asiantaethol – rydyn ni'n dechrau gyda phrosiectau peilot bach, ymarferol, sy'n modelu dulliau newydd o weithio.

Rydyn ni'n parhau i geisio ac i gefnogi'r rheiny sy'n deall yn reddfodol ac yn ymarfer cyd-gynhyrchu – ein cynghreiriaid mewn gyrru newid ystyrlon, sy'n para. Hyd yn hyn, rydyn ni wedi hyfforddi dros 90 o weithwyr proffesiynol mewn cyd-gynhyrchu a lansio Grant Cymhelliant Cyd-gynhyrchu, gan gefnogi 18 prosiect i dreialu dulliau newydd o weithio gyda phlant a theuluoedd. Bydd pob mewnwelediad o'r gwaith hwn yn bwydo i mewn i'n Strategaeth Blan ranbarthol newydd, fydd yn lansio yn yr hydref eleni.

Drwy gymryd amser i ddeall sut rydyn ni'n mynd i'r afael â chyfranogi, nid dim ond gwranddo ydyn ni – rydyn ni'n dysgu, gyda'n gilydd. Mae hi'n hanfodol ein bod ni'n cydweithio i greu dyfodol ble mae pob plentyn a pherson ifanc yn cael eu grymuso i roi ffurf ar y gwasanaethau y maen nhw'n eu haeddu.

I gael mwy o wybodaeth, cysylltwch â Stacy Chamberlain ar stacey.chamberlain@rctcbc.gov.uk neu ewch i'n gwefan: <https://ctmregionalpartnershipboard.co.uk/children-and-young-people/>

Cefnogi Neuroamrywiaeth yng Nghymdeithas Pêl-droed Cymru

**Caitlin McMillan, Cyngor Ieuencid Cenedlaethol
Cymdeithas Bêl-droed Cymru**

Wrth i fwy a mwy o bobl edrych i fynychu gemau chwaraeon byw, mae amrywiaeth a chynhwysiant yn dod yn faes ehangach o ddiddordeb i sicrhau bod pawb yn gallu cael mynediad i'r lleoedd a'r chwaraeon yn yr un modd, yn gyfartal. Gyda hyn, mae cefnogaeth i neuroamrywiaeth yn cynyddu ledled y chwaraewr, gan greu mannau diogelach a chysurach, tra hefyd yn sicrhau y gellir edmygu, mynychu a chyfranogiad mewn chwaraeon i bawb.

Mae System Iechyd Genedlaethol y DU (NHS) yn cydnabod y term 'neuroamrywiaeth' i ddisgrifio'r boblogaeth fel cyfan a chydabod yr amrywiaeth naturiol ymhlith pobl a'r ffordd y mae eu bythynnod yn deall y byd o'u cwmpas. Mae neuroamrywiaeth yn cael ei hystyried fel pan fydd rhywun yn prosesu, yn dysgu ac/neu'n ymddwyn mewn ffordd wahanol i'r hyn a allai gael ei ystyried fel 'norm gymdeithasol'. I enwi ychydig, mae rhai amodau neuroamrywiol yn cynnwys dyslecsia, dyscalculia, anhwylder diffyg sylw gyda pharhyperactiff (ADHD) a chyflwr sbectrwm awtistiaeth (ASC). Mae gan bobl sydd â neurowybraedd ddeall elfennau gwahanol o bêl-droed yn wahanol i eraill sydd â dehongliadau gwahanol o reolau a phrosesau, o ddod o hyd i dorf o bobl yn gofynnedig neu fod yn orstimulated gan ystod o swniau yn gêm bêl-droed.

Mae Cymdeithas Bêl-droed Cymru yn adrodd bod 1 yn 7 o bobl yn y DU yn cael eu hystyried yn neurowyweddigol, gan gyrraedd mwy na 15%.

Gyda hyn, byddai'n deg dweud bod mwyafrif mawr o bobl sy'n rhyngweithio â phêl-droed mewn un ffordd neu'r llall, yn debygol o fod yn neurowyweddigol. Fodd bynnag, mae'n bwysig nodi na fydd pawb â diagnosis, a gall rhai hunan-dynodi eu hunain fel yn neurowyweddigol a dewis peidio â chwilio am ddiagnosis ffurfiol. Felly, i sicrhau bod pawb yn cael eu croesawu ac yn gallu myned yn y gêm yn yr un ffordd, mae Cymdeithas Bêl-droed Cymru wedi lansio nifer o brosesau i gefnogi a chydabod neurowybraeth ym mhoblogi eu sefydliad yn ogystal â lefel clwb ac ar gemau.

Gan weithio gyda Neurodivergence Wales dan Strategaeth PAWB, mae cyfarwyddiadau wedi'u rhoi i glybiau ar sut i sicrhau ei fod yn cael ei ddeall ac y dylid rhoi'r arferion gorau ar waith. Anogir clybiau i ystyried a gofyn i'r person neu eu gof/enaid beth sydd orau iddynt a beth fyddai'n cefnogi eu hanghenion niwrodiwedd eu hunain i sicrhau eu bod yn gyffyrddus. Ynghyd ag hyn, rhoddir cyfarwyddyd i glybiau i sicrhau bod popeth o gyfathrebu, dillad, ystafelloedd newid a amseroedd egwyl yn cael eu hystyried i greu amgylchedd mwy croesawgar i'r rheini sydd â niwrodiweddau.

Ar draws gemau cartref uwch-ddisgyblion Dynion, Merched a Dan 21 Cymru, yn ogystal â chwpanau cydffederasiwn domestig, mae ystafelloedd synhwyraidd ar gael i blant a phobl ifanc sy'n gallu elwa o ddefnyddio'r gofod. Mae'r mannau

hyn yn ardaloedd tawel, llonydd ac yn cynnwys gweithgareddau synhwyrdd i sicrhau bod y rhai sy'n mynychu'r gemau yn cael profiad cynhwysol.

Mae'n ardal allweddol o strategaeth PAWB i ddwyn cymorth a gwella hygyrchedd i grwpiau dan gynrychiolaeth isel a grwpiau blaenoriaeth, yn ogystal â chynnig cyfleoedd mewn chwarae, hyfforddi, swyddogaethau a swyddi arweinyddiaeth. Mae dealltwriaeth cymdeithas ehangach o niwrodawbiaeth yn datblygu'n gyson ac, yn hyn o beth, mae Cymdeithas Bêl-droed Cymru bob amser yn adolygu eu cynnig a'u cyfarwyddyd i glybiau ar sut i gefnogi'r rheini gydag niwrodawbiaeth i sicrhau, waeth beth fo sut mae ein hymennydd yn gweithio, bod pawb yn gallu cael mynediad i bêl-droed yn gyfartal, ac yn y ffordd orau sy'n gweithio iddynt.

Os hoffech wybod mwy am waith Plant yng Nghymru gyda Cymdeithas Bêl-droed Cymru, cysylltwch â Lisa Sanger, Swyddog Datblygu Ymgysylltu Ieuenctid FAW ar lisa.sanger@childreninwales.org.uk

PLANT YNG NGHYMRU
CHILDREN IN WALES

Ymgorffori Arfer Gwrth-Hiliol mewn Arweinyddiaeth Gwaith Ieuenctid

Emma Chivers,
Academi Genedlaethol ar gyfer
Arweinyddiaeth Addysgol a Labordy
Arweinyddiaeth Gwaith Ieuenctid

Mae Gwaith Ieuenctid yng Nghymru wedi'i wreiddio yn egwyddorion tegwch, cyfranogiad, a datblygiad cyfannol pobl ifanc. Mae'n chwarae rhan hanfodol wrth alluogi pobl ifanc i ddeall eu hunain, eraill, a'r byd ehangach - ac mae mewn sefyllfa dda i arwain sgysiau ar hil, hunaniaeth a chyfiawnder¹.

Er bod gwrth-hiliaeth yn ymrwymiad clir ar draws polisi addysg, nid yw Gwaith Ieuenctid eto wedi elwa o'r un lefel o seilwaith neu ddysgu proffesiynol ag addysg ffurfiol. Fodd bynnag, mae menter gydweithredol newydd yn dechrau newid hynny.

Rôl Gwaith Ieuenctid yng Nghymru Gwrth-Hiliol

Mae *Safonau Galwedigaethol Cenedlaethol Gwaith Ieuenctid*² yn galw ar ymarferwyr i herio gormes ac anghydraddoldeb a hyrwyddo mynediad i bawb, waeth beth fo'u cefndir neu hunaniaeth. Yn ymarferol,

mae hyn yn golygu creu mannau lle gall pobl ifanc fynegi eu hunaniaeth, myfyrio'n feirniadol ar y byd o'u cwmpas, a chymryd rhan mewn llunio cymunedau mwy cynhwysol.

*Mae Estyn yn tynnu sylw at y ffaith bod gan arweinwyr gwaith ieuenctid rôl hanfodol wrth helpu pobl ifanc i archwilio hunaniaeth, iaith ac amrywiaeth, tra hefyd yn eu cefnogi i ddod yn ddinasyddion parchus, cyfrifol sy'n gwerthfawrogi eu diwylliannau a'u profiadau eu hunain ac eraill. Atgyfnerthwyd y flaenoriaeth hon yn Adroddiad Bwrdd Gwaith Ieuenctid Dros Dro Cymru, 'Amser i gyflawni i bobl ifanc yng Nghymru: Cyflawni model cyflawni cynaliadwy ar gyfer gwasanaethau gwaith ieuenctid yng Nghymru*³, sy'n galw ar Lywodraeth Cymru a'r sector gwaith ieuenctid i gydweithio i fynd i'r afael ag anghydraddoldebau a datblygu arferion i hyrwyddo cynhwysiant a mynd i'r afael â materion

amrywiaeth. Mae'r adroddiad yn pwysleisio gallu gwaith ieuenctid i herio agweddau ac ymddygiadau gwahaniaethol yn weithredol ac i ehangu mynediad at ddarpariaeth ledled Cymru. Er mwyn sicrhau gweithrediad effeithiol ledled Cymru, rhaid i arweinwyr gwaith ieuenctid gael mynediad at ddysgu a chefnogaeth broffesiynol o ansawdd uchel. Mae'r Cynllun Datblygu'r Gweithlu ar gyfer y Sector Gwaith Ieuenctid yng Nghymru⁴ yn atgyfnerthu hyn drwy gadarnhau ymrwymiad parhaus i wella cyfleoedd datblygu arweinyddiaeth.

Ymateb Cydweithredol: Gwaith Ieuenctid a DARPL

Er mwyn mynd i'r afael â'r bwlch hwn, mae set newydd o adnoddau dysgu proffesiynol ar gyfer y sector Gwaith Ieuenctid wedi'i chyd-gynhyrchu gan arweinwyr **Dysgu Proffesiynol Amrywiaeth a Gwrth-Hiliaeth (DARPL)** a Gwaith Ieuenctid sydd â phrofiad byw o bob cwr o Gymru. Wedi'i hariannu drwy **Llyn Arloesi yr Academi Genedlaethol ar gyfer Arweinyddiaeth Addysgol**, gyda chefnogaeth *Llywodraeth Cymru*, mae'r fenter yn tynnu ar egwyddorion cyd-adeiladu, tegwch, cymuned ymarfer a chydweithio.

Mae'r fenter hon yn adeiladu ar gyrhaeddiad sylweddol DARPL, sydd eisoes wedi darparu dysgu proffesiynol *i lawer o uwch arweinwyr*, athrawon, ymarferwyr, cynorthwywyr addysgu a llywodraethwyr ar draws addysg, *gofal plant a gwaith chwarae*. Fodd bynnag, mae Gwaith Ieuenctid, hyd yn hyn, wedi bod y tu allan i *gylch gwaith DARPL* - creu bwlch polisi ac ymarfer clir. Bydd y cyhoeddiad diweddar gan Lynne Neagle AS, Ysgrifennydd y Cabinet dros Addysg ar sefydlu corff cenedlaethol a fframwaith statudol ar gyfer Gwaith Ieuenctid yn helpu i leihau bylchau polisi yn y dyfodol.

Nod y deunyddiau rhagarweiniol sydd newydd eu cyd-ddatblygu yw cefnogi arweinwyr, ymarferwyr, gwirfoddolwyr ac ymddiriedolwyr Gwaith Ieuenctid i *gyd-destunoli ac ymgorffori gwerthoedd ac arweinyddiaeth gwrth-hiliol* yn eu gwaith ac adlewyrchu amrywiaeth y cymunedau y maent yn eu gwasanaethu. Ymhlith y cyfranwyr i'r gwaith hwn mae ymarferwyr sydd â phrofiadau byw fel Karen Brooke ([Addysg Oshun](#)), Chris Porter ([Cylch Trefol](#)) ac academyddion gwaith ieuenctid [Cez James](#) (Prifysgol Metropolitan Caerdydd) Kate Haywood (Cylch Trefol).

Beth mae'r rhaglen yn ei gynnwys?

Mae'r gyfres Arweinwyr Gwaith Ieuenctid yn rhaglen ragarweiniol ddysgu proffesiynol dwy ran:

- **Mae Rhan Un** yn archwilio pwysigrwydd gwrth-hiliaeth mewn lleoliadau Gwaith Ieuenctid, gan ddadbacio adeiladau hil a hiliaeth a chefnogi cyfranogwyr i gymryd rhan mewn hunan-fyfyrion beirniadol.
- **Mae Rhan Dau** yn archwilio sut mae Gwaith Ieuenctid yn cyfrannu at Gymru wrthhiliol ac yn myfyrio ar rôl y sector wrth gyflawni *Cynllun Gweithredu Gwrth-Hiliol Cymru (2022–2026)*.

Mae'r gyfres hadau hyblyg hon wedi'i chynllunio ar gyfer arweinwyr i gymhwyso o fewn eu lleoliadau eu hunain a rhaeadru i dimau. Mae'n ategu *Pecyn Cymorth DARPL: Dileu Hiliaeth mewn Sefydliadau Dysgu* ac yn annog datblygiad sefydliadau gwranddo sy'n canolbwyntio ar gydraddoldeb, perthyn a newid systemig.

Lansiwyd y ddwy ran o'r gyfres ar **16 Ebrill 2025** ac maent ar gael am ddim ar **wefan DARPL** a **YouTube**.

Pam mae hyn yn bwysig nawr

Mae gan waith ieuenctid a chymunedol hanes balch o ymarfer gwrth-hiliol, actifiaeth ac addysg. Eto, mae anghydraddoldebau systemig yn parhau - ac mae'n rhaid i Waith Ieuenctid gael ei adnoddau'n llawn i fodloni gofynion tirwedd bolisi heddiw. Mae cynnwys yn fframwaith cenedlaethol DARPL, a chylch gorchwyl yn hanfodol i'r sector gwaith ieuenctid weithio ar y cyd â gweithwyr proffesiynol eraill i gyflawni amcanion Cynllun Gweithredu Gwrth-hiliol Cymru 2024 [Wedi'i ddiweddarau].

Mae momentwm yn y sector. Ym mis Mehefin 2024, gwelodd Cynhadledd Arweinyddiaeth DARPL ymgysylltiad digynsail gan arweinwyr Gwaith Ieuentid, gan alw am gefnogaeth ac adnoddau pwrpasol. Mae'r rhaglen newydd hon yn ymateb yn uniongyrchol i'r alwad honno.

Drwy fuddsoddi yn dysgu proffesiynol arweinwyr Gwaith Ieuentid, mae Cymru yn cymryd cam ystyrlon tuag at ymgorffori tegwch hiliol ym mhob manau lle mae pobl ifanc yn dysgu, yn tyfu ac yn arwain.

Cyrchwch yr adnoddau dysgu proffesiynol isod:

Campws DARPL – Arweinwyr Gwaith Ieuentid:

[Arweinwyr Gwaith Ieuentid yn gweithio tuag at Gynllun Gweithredu Gwrth-Hiliol Cymru – DARPL](#)

I ddarganfod mwy, ewch i www.darpl.org neu cysylltwch ag Emma Chivers yn: emma@ywleadershiplab.co.uk

Cyfeiriadau

1. <https://www.cwvys.org.uk/wp-content/uploads/2018/11/YOUTH-WORK-IN-WALES-PRINCIPLES-AND-PURPOSES.pdf>
2. <https://cldstandardscouncil.org.uk/wp-content/uploads/YouthWorkNOS2019Intro.pdf>
3. <https://www.gov.wales/sites/default/files/publications/2021-09/achieving-a-sustainable-delivery-model-for-youth-work-services-in-wales-final-report.pdf>
4. <https://etswales.org.uk/wp-content/uploads/2025/01/Workforce-Development-Plan-Version-ENGLISH.pdf>

Llais Gracie: agor drysau i bobl ifanc anabl yng Nghymru

Gethin Ap Dafydd, PIWS

Yn PIWS, credwn y dylai pobl ifanc anabl allu mwynhau Cymru gyda hyder — boed hynny'n ddiwrnod ar y traeth, coffi gyda ffrindiau, noson allan, neu archwilio lle newydd. Dyna pam y crëwyd y rhaglen Llysgenhadon Mynediad: i dorri rhwystrau, hyrwyddo manau cynhwysol, a dathlu'r hyn sy'n gweithio.

Un o'n llysgenhadon ysbrydoledig yw Gracie Mellalieu, canwr-gyfansoddwr 18 oed o'r Wyddgrug. Mae Gracie'n byw gyda syndrom Morquio, cyflwr prin sy'n effeithio ar ei symudedd ac ar ei hiechyd cyffredinol. Fel llawer o bobl ifanc anabl, mae wedi wynebu heriau mynediad rhwystredig — o ddrysau trwm a chynlluniau anodd i dybiaethau ac syllu. Nawr, mae Gracie'n defnyddio ei phrofiad byw i greu newid. Fel Llysgennad Mynediad cyflogedig, mae'n ymweld â lleoliadau o'i dewis, yn rhannu adborth gonest, ac yn helpu teuluoedd a busnesau i ddeall sut i wella hygyrchedd.

"Rwy'n wirioneddol falch o fod yn Llysgennad Mynediad," meddai Gracie. "Gallaf o'r di-wedd ddefnyddio fy ngallu a'm profiad byw er daioni. Rwy'n teimlo fy mod yn gwneud gwahaniaeth!"

Yr haf hwn, mae Gracie hefyd yn helpu i lansio'r Cerdyn Mynediad dwyieithog newydd, a ddatblygwyd gan Nimbus Disability. Mae'r cerdyn yn defnyddio symbolau syml i gyfleu anghenion mynediad unigolyn — megis angen mwy o amser, osgoi ciwiau, neu angen cy-morthydd. Mae'n cael gwared ar y pwysau ar bobl anabl i egluro eu hanghenion yn bar-haus, ac yn cefnogi lleoliadau i gyflawni eu cyfrifoldebau cyfreithiol o dan y Ddeddf Cydrad-doldeb.

"Mae'n ddatrysiad syml ond effeithiol," meddai Gracie. "Mae'n torri'r rwystrau cyfathrebu ac yn helpu'r unigolyn a'r lleoliad i wneud addasiadau sy'n gwneud gwahaniaeth go iawn."

Mae'r Cerdyn Mynediad eisoes yn denu sylw, gyda sefydliadau ledled Cymru yn archwilio sut y gall gefnogi gwasanaethau mwy cynhwysol.

Yn ei hanfod, mae PIWS yn ymwneud â sicrhau bod plant anabl, pobl ifanc, a'u teuluoedd yn cael eu gweld, eu clywed, a'u gwerthfawrogi — nid fel ôl-ystyriaeth, ond fel aelodau llawn eu cymunedau.

Rydym bellach yn chwilio am Lysgenhadon Mynediad newydd o bob rhan o Gymru. Nid oes angen cymwysterau — dim ond profiad byw o anabledd (neu ofalu am rywun sydd ag ana-bledd) ac amser i rannu'ch profiadau. Gall llysgenhadon fod o unrhyw oedran a dewis pryd a ble i ymweld. Rhoddir cymorth a chyfarwyddyd llawn.

Gyda'n gilydd, rydym yn adeiladu plattfform dwyieithog, dan arweiniad defnyddwyr, ar gyfer twristiaeth a hamdden hygyrch yng Nghymru.

Ymunwch â ni a helpwch greu Cymru lle mae pobl anabl nid yn unig yn ymdopi - ond yn arwain y ffordd.

Cysylltwch â Gethin Ap Dafydd ar Gethin.ap@piws.co.uk neu ewch i www.piws.co.uk i gael rhagor o wybodaeth.

Lleoliadau Maeth Traws-hil

Rayya, Aelod Grŵp Cynghori
Pobl Ifanc (YPAG) NYAS Cymru

Rhybudd am ddeunydd a allai beri gofid: Ceir cynnwys yn yr erthygl hon sy'n ymwneud â hiliaeth, gwahaniaethu, cyfeiriadau at sarhad hiliol a disgrifiadau o hiliaeth a allai beri gofid i ddarllenwyr.

Mae lleoliadau maeth traws-hil yn destun trafod rheolaidd rhwng Grŵp Cynghori Pobl Ifanc (YPAG) NYAS Cymru - grŵp o ysgogwyr newid sydd â phrofiad o dderbyn gofal ac sy'n cydweithio â NYAS i sicrhau bod ein gwasanaethau a'n prosiectau ledled Cymru yn diwallu anghenion pobl ifanc sydd â phrofiad o dderbyn gofal. Ym mis Chwefror, aeth aelodau YPAG gyda NYAS i Lundain i gyfranogi yng Nghynhadledd Pobl Ddu sydd â Phrofiad o Dderbyn Gofal. Fe wnaeth y digwyddiad hwnnw ystyried sut mae hiliaeth a gwahaniaethu yn effeithio'n uniongyrchol ar fywydau plant a phobl ifanc o gefndiroedd du a'r mwyafrif byd-eang sy'n derbyn gofal. Aeth Rayya (21) i'r gynhadledd. Ganwyd Rayya ym Mawrisiws a disgrifiodd deimlo bod ei phrofiadau wedi cael

eu dilysu pan glywodd straeon bywyd siaradwyr y gynhadledd, am eu profiadau wrth dderbyn gofal ofal, a'r hiliaeth a'r rhwystrau eraill yr oeddent wedi'u goresgyn. Roedd hil yn fater cymhleth iawn i Rayya, sydd, oherwydd camwybodaeth, wedi disgrifio ei hun fel rhywun "Caribiaidd", er iddi gael ei geni ym Mawrisiws - ynys oddi ar arfordir de-ddwyrain Affrica. Mae Rayya yn awyddus i godi ymwybyddiaeth o realiti bod mewn lleoliadau maeth gyda theuluoedd o wahanol gefndiroedd ethnig, diwylliannol a chrefyddol.

Stori Rayya

Cyrhaeddais y DU o Fawrisiws gyda fy nheulu pan oeddwn i'n chwe mis oed a chafodd fy mrodyr a'm chwirydd eu symud i leoliadau gofal pan oeddwn i'n bedair oed. Cawsom ein gwahanu i ddechrau ond cawsom ein hailuno'n ddiweddarach yn yr ail o blith tri chartref y bŵm i'n byw ynddynt. Er ein bod ni i gyd gyda'n gilydd, roedd y tŷ hwn yn brofiad gwael i mi. Roedden ni'n cael ein trin yn

wahanol i'r plant gwyn, ac yn aml, ni fyddent hwy yn cael eu cosbi am bethau y byddem ni'n sicr o fod wedi cael ein cosbi amdanynt.

Roedd fy holl ofalwyr maeth yn wyn ac ni ystyriais fod lliw fy nghroen yn wahanol nes oeddwn i gyda fy nheulu maeth cyntaf ac yn yr ysgol gynradd. Dywedwyd wrthyf fy mod i'n edrych fel "baw". Roedd hynny'n gwneud i mi deimlo'n drist iawn, roeddwn i'n crio ac yn teimlo'n ffaidd ac yn meddwl tybed "*Pam ydw i'n edrych fel baw?*". Am gryn amser, derbyniais hynny, roeddwn i'n meddwl bod baw yn ffaidd a finnau hefyd.

Doedd yr athrawon ddim yn deall fy nheimpladau, gan ddweud wrthyf am anwybyddu hynny ac ychwanegu nad oedd y plentyn a ddywedodd hynny yn bod yn gas yn fwriadol. Dywedwyd wrthyf am sychu fy nagrau a dychwelyd i chwarae. Pan brofais iaith debyg am yr ail dro, gorfodwyd i'r disgybl i ymddiheuro ond ni chefais unrhyw gymorth. Wrth i mi brofi rhieni o'r digwyddiadau hyn, nid oeddwn i'n gallu troi at fy rhieni ac nid oeddwn i'n cael unrhyw gymorth gan fy ngofalwyr maeth. Wyddwn i ddim yn gwybod beth i'w ddweud ac roeddwn i'n teimlo'n chwithig. Roedd y sgysiau am hil bob amser yn ymwneud â materion hanesyddol - Nelson Mandela, Rosa Parks a Martin Luther King. Ni châi hynny ei addysgu mewn ffordd a oedd yn esbonio bod hiliaeth yn dal i fod yn broblem fawr. Nid oedd ffynhonnau dŵr na thoiledau ar wahân, ond roedd hiliaeth yn brofiad byw i mi.

Fe wnaethon ni siarad am Islam yn yr ysgol, a dyma sut y dysgais i am grefydd fy rhieni. Roedd y cyfan yn ddamcaniaethol iawn - nid oedd yn cael ei addysgu fel pe bai'n rhan o fy hunaniaeth. "*Mae Mwslemiaid yn derfysgwyr*" oedd y neges a gefais gan eraill - roeddwn i'n gwybod nad oedd fy rhieni felly hynny, ond roedd sylweddoli y gallai pobl ystyried pobl nad oeddent yn eu hadnabod mewn ffordd mor negyddol yn peri loes.

Dywedodd fy ngofalwyr bethau na ddylent fod wedi'u dweud, ac na ddylwn i fod wedi'u clywed. Roedd cael fy ngorfodi i gyfranogi mewn cystadleuaeth gan fy ngofalwyr i "*weld pwy all fynd yn dywyllach yn yr haul*" yn peri loes ac yn ansensitif. Fe geisiodd y gwasanaethau cymdeithasol fy nghynorthwyo i ddysgu Arabeg, ond roedd yn dal yn heriol. Cawsom ddewis

dathlu'r Nadolig "*NEU*" ddathlu Eid. Ni chefais fy nghynorthwyo i ymfalchio yn fy ngwallt a lliw fy nghroen na fy nghyfeirio at drinwyr gwallt a allai fy nghynghori. Roedd bod â gwallt syth yn haws.

Byddai wedi gwneud gwahaniaeth enfawr pe bawn i wedi cael gofalwr maeth o fy nghefnidir fy hun neu gefndir tebyg. Rwy'n cefnogi ymgyrchoedd i gynyddu nifer y gofalwyr maeth amrywiol yn llwyr. Dylid cynnig mwy o hyfforddiant, ond dylai gofalwyr hefyd fod â diddordeb a dylent ddymuno gwneud yr ymchwil.

Gwnaeth y gynhadledd i mi sylweddoli pa mor bwysig yw cael delfrydau ymddwyn cadarnhaol sy'n edrych yn debyg i chi. Rwyf i bellach wedi dysgu am fy niwylliant gan fy rhieni ac wedi teithio i Fawrsiws gyda hwy. Roedd fy ngorffennol wedi gwneud i mi ddymuno bod yn wyn ar adegau, ond rwy'n ymfalchio yn fy lliw erbyn hyn.

Mae NYAS Cymru yn cefnogi Cynllun Gweithredu Cymru Wrth-hiliol ac mae ein gwaith yn y maes hwn yn ymwneud â hyrwyddo hawliau pobl ifanc amrywiol o ran ethnigrwydd sy'n derbyn gofal. Os dymunwch gael rhagor o wybodaeth, cysylltwch â:

samantha.anderson@nyas.net.

Os ydych chi'n blentyn neu'n unigolyn ifanc sydd â phrofiad o dderbyn gofal ac rydych yn dymuno cael cymorth ynghylch unrhyw un o'r themâu yn yr erthygl hon, gellir cysylltu â'n llinell gymorth ar 0808 808 1001.

Amrywiaeth a chynhwysiant ym mywydau plant a phobl ifanc yng Nghymru

Cath Smith, Clybiau Plant Cymru Kids' Clubs

Gall tyfu i fyny yng Nghymru heddiw olygu bod yn rhan o ddiwylliant sy'n ceisio'n gynyddol i gydnabod, cefnogi a dathlu pob plentyn a pherson ifanc - waeth beth fo'u cefndir, hunaniaeth neu anghenion. Nid delfrydau yn unig yw amrywiaeth a chynhwysiant; maent yn greiddiol i weledigaeth Cymru ar gyfer y dyfodol. Boed yn blant a phobl ifanc ag anghenion ychwanegol, sy'n niwroamrywiol neu'n uniaethu fel LGBTQIA+, mae'n hanfodol eu bod yn teimlo'n ddiogel ac yn cael eu gwerthfawrogi. Mae'r nod yn syml: dylai pob plentyn deimlo ei fod yn cael ei weld, ei werthfawrogi, ac yn cael i'w rymuso i ffynnu.

Mae'n hanfodol ar gyfer hunanhyder, lles ac ymdeimlad o berthyn i blant a phobl ifanc ag anghenion ychwanegol, neu sy'n amrywiol, eu bod yn cael eu gweld, eu derbyn a'u cynnwys ar yr un lefel â'u cyfoedion. Mae Clybiau Gofal Plant All-Ysgol yn rhoi'r plentyn wrth wraidd popeth a wnânt, gan hyrwyddo dull cynhwysol ac amrywiol sy'n ceisio dileu unrhyw rwystrau i gyfranogiad. Mae llawer o glybiau wedi mabwysiadu'r model cymdeithasol o anabled, gan weithio mewn partneriaeth â'r plentyn a'u rhieni i ddiwallu anghenion y plentyn. Gan sicrhau cydraddoldeb, cynhwysiant, cyfleoedd i ryngweithio â chyfoedion, a'u bod nhw'n cael profiad chwarae da.

I blant a phobl ifanc LHDTIC+, mae gwelededd a derbyniad yn gwneud gwahaniaeth sylweddol. Mae'r gallu i deimlo'n ddiogel, cael eich parchu a'ch deall yn hanfodol i'w hyder a'u lles. Ar hyd a lled Cymru, mae mwy o ymdrechion yn cael eu gwneud i greu amgylcheddau a chymunedau chwarae sy'n fwy cynhwysol, gan sicrhau bod hunaniaethau LHDTIC+ yn cael eu cydnabod a'u cadarnhau. Er bod heriau'n parhau, fel bwlio, unigedd a diffyg cynrychiolaeth. Mae nifer o amgylcheddau chwarae

yng Nghymru yn cymryd camau rhagweithiol- gan gynnwys gweithredu polisïau cynhwysol, trefnu diwrnodau ymwybyddiaeth, ac yn hyfforddi staff i gefnogi cynhwysiant rhywedd a rhywioldeb yn well. Mae amgylcheddau chwarae a grwpiau ieuencid yn chwarae rhan allweddol wrth ddarparu manau diogel a rhwydweithiau cymorth, gan alluogi pobl ifanc LHDTIC+ a'u teuluoedd i deimlo'n gysylltiedig, derbyniedig, a'u hawdurdodedig.

Hyrwyddo gwrth-hilioldeb

Gall stereoteipiau negyddol am bobl Dduon a'r rhai o'r Mwyafrif Byd-eang ffurfio o oedran ifanc, ond drwy chwarae o fewn ethos cynhwysol sy'n cofleidio gwahaniaeth, gall plant a phobl ifanc feithrin cyfeillgarwch a datblygu parch at ei gilydd.

Mae gwrth-hilioldeb yn mynd y tu hwnt i hyrwyddo yn erbyn 'peidio â bod yn hiliol' a chydaddoldeb ac amrywiaeth i wrthwynebu hiliaeth yn weithredol, ac yn mynd ati i fod yn eiriolwr dros newid ar lefel unigol, sefydliadol a systemig. Gweledigaeth Llywodraeth Cymru yw creu Cymru sy'n wrth-hiliol erbyn 2030 - a lle gall pawb ffynnu a theimlo eu bod yn cael eu gwerthfawrogi. Mae [CREU DIWYLLIANT GWRTH-HILIOLEB MEWN LLEOLIADAU](#) yn becyn cymorth ymarferol ar gyfer rheiny sy'n gweithio ym meysydd gofal plant, blynyddoedd cynnar a chwarae yng Nghymru, y gellir ei ddefnyddio ochr yn ochr â chyfleoedd dysgu i gefnogi ac adeiladu diwylliant gwrth-hiliol.

Mynd i'r afael ag anghydraddoldeb economaidd-gymdeithasol a gwella mynediad

Mae anfantais economaidd-gymdeithasol yn parhau i fod yn un o'r rhwystrau mwyaf i gynhwysiant yng Nghymru. Yn aml, mae plant

o deuluoedd incwm isel yn wynebu rhwystrau sylweddol i gael mynediad at gyfleoedd chwarae o safon a darpariaeth ar ôl ysgol. Ymhlith y prif rhwystrau mae:

- Cost clybiau ar ôl ysgol neu weithgareddau allgyrsiol
- Diffyg cludiant, yn enwedig mewn ardaloedd gwledig, darpariaeth gyfyngedig mewn cymunedau difreintiedig
- Rhwystrau diwylliannol neu ieithyddol, yn enwedig i deuluoedd lleiafrifoedd ethnig

Gall yr anghydraddoldebau hyn gael effaith negyddol ar iechyd corfforol plant, eu lles emosiynol, a'u sgiliau cymdeithasol. Er mwyn mynd i'r afael â'r materion hyn, mae Llywodraeth Cymru wedi cyflwyno nifer o fentrau arloesol, gan gynnwys: Y Ddyletswydd Digonolrwydd Chwarae (Cymru, 2010) a gyflwynwyd yn y Mesur Plant a Theuluoedd (Cymru) 2010, gan wneud Cymru'r wlad gyntaf yn y byd i ddeddfu dros chwarae. Mae'n gofyn i awdurdodau lleol i asesu ac ymdrechu i sicrhau cyfleoedd chwarae digonol i blant. Mae'r Ddeddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015 yn gosod dyletswydd ar gyrff cyhoeddus i wella llesiant cymdeithasol, economaidd, amgylcheddol a diwylliannol, gan gynnwys sicrhau mynediad cyfartal at gyfleoedd i blant. Mae'r Cynnig Gofal Plant Cymru yn darparu hyd at 30 awr yr wythnos o addysg gynnar a gofal plant wedi'i ariannu ar gyfer rhieni cymwys sy'n gweithio, ac sydd â phlant 3- a 4- oed, gan helpu teuluoedd i gydbwysu gwaith â datblygiad eu plant. Mae Cymru ar flaen y gad o ran chwarae a gofal plant drwy ei dull sy'n seiliedig ar hawliau. Er bod anghydraddoldebau economaidd-gymdeithasol yn parhau i gael effaith ar fynediad, mae camau sylweddol wedi'u cymryd i leihau rhwystrau ariannol, daearyddol a diwylliannol. Fodd bynnag, mae gwir gynhwysiant yn mynd y tu hwnt i sicrhau mynediad cyfartal - mae'n golygu cydnabod bod anghenion gwahanol gan blant gwahanol, a sicrhau eu bod yn cael y gefnogaeth unigol sydd ei hangen arnynt i ffynnu.

Pwysigrwydd chwarae, creadigrwydd a chymuned

Mae chwarae a chreadigrwydd ymhell o fod yn ddiwbys - maent yn hanfodol i ddatblygiad iach a lles plant a phobl ifanc. Mae Cymru wedi bod ar flaen y gad yn hyrwyddo'r egwyddorion hyn

drwy'r Ddyletswydd Digonolrwydd Chwarae, sy'n sicrhau bod awdurdodau lleol yn cynnig cyfleoedd chwarae digonol i blant. Boed hynny mewn parciau lleol, canolfannau ieuenctid neu brosiectau celf gymunedol, mae'r manau hyn yn meithrin hyder, gwydnwch ac yn annog cysylltiadau cymdeithasol ystyrlon. Mae gweithgareddau creadigol hefyd yn cynnig allanfa hanfodol ar gyfer hunanfyngiant, yn enwedig i'r rhai sy'n teimlo eu bod wedi'u hymylu mewn agweddau eraill mewn bywyd, Mae cynhwysiant yn mynd y tu hwnt i drafodaeth ac yn dod yn realiti diriaethol.

Mae dull cynhwysol gwirioneddol yn golygu gwrando ar blant a phobl ifanc, gan sicrhau bod ganddyn nhw lais mewn penderfyniadau sy'n effeithio ar eu bywydau. Mae cynghorau, ysgolion, seneddau ieuenctid a phrosiectau ymgynghori lleol yn darparu llwyfannau gwerthfawr i blant a phobl ifanc rannu eu safbwyntiau a dylanwadu ar y byd o'u cwmpas. Pan fydd pobl ifanc yn cael cyfle i gymryd rhan yn weithredol, maen nhw'n datblygu hyder, ymdeimlad o asiantaeth, a chysylltiad dyfnach â'u cymunedau.

Gweledigaeth ar gyfer y dyfodol

Mae Cymru sy'n wir cofleidio cynhwysiant, yn Gymru sy'n gweld amrywiaeth yn gryfder, nid her. Mae hyn yn golygu meithrin systemau sy'n addasadwy, tosturiol ac ymatebol i anghenion amrywiol plant a phobl ifanc. Mae hefyd yn golygu nodi a chwalu'r rhwystrau—boed yn weladwy neu'n anweledig sy'n sefyll yn ffordd cyfranogiad llawn.

Er bod cynnydd wedi'i wneud, mae gwaith i'w wneud o hyd. Mae buddsoddi parhaus mewn addysg, adnoddau cymunedol a mentrau cymdeithasol yn hanfodol. Yr un mor bwysig yw newid diwylliannol-newid sy'n gofalu bod pob plentyn, waeth beth fo'i gefndir, yn cael ei drin â charedigrwydd, parch a thegwch.

Mae cynhwysiant yn fwy na pholisi, mae'n ymrwymiad dwfn i gael tegwch, cyfiawnder, ac yn gred fod pob plentyn yn haeddu, nid yn unig i fodoli, ond i ffynnu. Mae Cymru yn gosod y sylfeini ar gyfer dyfodol lle gall pob plentyn dyfu i fyny ag ymdeimlad o berthyn.

Galwad am gynnwys Cylchgrawn yr Hydref 2025

Pwnc: Tlodi plant yng Nghymru – beth rydyn ni'n ei weld, beth sydd angen newid?

Rydym nawr yn gwahodd cyfraniadau ar gyfer rhifyn yr Hydref o'n cylchgrawn, a fydd yn canolbwyntio ar un o'r heriau mwyaf dybryd sy'n wynebu Cymru heddiw: **tlodi plant**.

Bydd y rhifyn hwn yn archwilio sut mae tlodi yn effeithio ar fywydau babanod, plant a phobl ifanc ledled Cymru, a sut mae'r rhai sy'n gweithio ar draws ieuchyd, addysg, gofal cymdeithasol, gofal plant, gwasanaethau ieuencid a'r trydydd sector yn ymateb i'r pwysau cynyddol.

Rydyn ni eisiau clywed gennych chi! Fel aelod gwerthfawr o'n rhwydwaith, mae gennych chi ddirnadaethau hollbwysig i'w rhannu o'ch profiad bywyd, eich ymarfer rheng flaen, gwaith polisi neu ymchwil. Sut mae tlodi plant yn effeithio ar y plant a'r bobl ifanc rydych chi'n eu cefnogi? Beth mae eich sefydliad yn ei wneud i fynd i'r afael â'r heriau? A oes enghreifftiau o arloesedd neu gydweithio yn gwneud gwahaniaeth yn eich cymuned? Pa newidiadau sydd eu hangen ar lefel leol neu genedlaethol i sicrhau y gall pob plentyn yng Nghymru ffynnu?

Rydym yn croesawu erthyglau sy'n archwilio un neu fwy o'r meysydd canlynol yn arbennig:

- Rôl system fudd-daliadau Cymru mewn cefnogi (neu fethu â chefnogi) teuluoedd
- Yr achos dros drafndiaeth gyhoeddus am ddim i bob plentyn a pherson ifanc
- Darpariaeth gofal plant ar gyfer grwpiau sydd wedi'u hymylu
- Effaith tlodi ar ieuchyd corfforol a meddyliol plant, gan gynnwys ansicrwydd bwyd a mynediad at wasanaethau ieuchyd
- Tai, digartrefedd a'r hawl i lety diogel a sicr
- Sut mae tlodi'n effeithio ar addysg – presenoldeb, mynediad digidol, canlyniadau dysgu a chyfranogiad mewn gweithgareddau allgyrsiol
- Sut mae daearyddiaeth a lleoliad yn llunio profiad tlodi, gan gynnwys mynediad at wasanaethau, trafndiaeth a chyfleoedd cyflogaeth

Gadewch i ni ddefnyddio'r gofod hwn i rannu dysgu, ehangu arfer da, ac amlygu newid ystyrion er mwyn lleihau tlodi a chefnogi hawliau a lles plant yng Nghymru.

Dylai erthyglau:

- Fod rhwng 500 a 750 o eiriau
- Gael eu darparu yn Gymraeg a Saesneg
- Fod â theitl ac awdur, chynnwys cwpl o ffotograffau JPEG o ansawdd dda (dewisol)
- Gael eu cyflwyno erbyn **Dydd Iau, 9 Hydref 2025**

Os hoffech gyflwyno erthygl, anfonwch ebost at membership@childreninwales.org.uk cynted â phosibl, er mwyn inni gael cadw lle i chi.

Nodwch fod y cylchgrawn bellach hefyd yn cael ei rannu â rhai nad ydyn nhw'n aelodau trwy ein platfformau cyfryngau cymdeithasol a'n gwefan, sy'n golygu y bydd **eich cynnwys a'ch gwaith yn cyrraedd cynulleidfa ehangach fyth**.

Dolenni sefydliadau

[Children in Wales](#)

[Diverse Cymru](#)

[Youth Work Leadership Lab](#)

[Child Poverty Action Group](#)

[NYAS](#)

[Mudiad Meithrin](#)

[Clybiau Plant Cymru Kids' Clubs](#)

[Widening Participation, Cardiff University](#)

[TGP Cymru](#)

[Democracy Ambassadors' Programme, Cardiff Council](#)

[TACT Fostering](#)

[PIWS](#)

[Action for Children](#)

[ProMo Cymru](#)

[University of Wales Trinity St David](#)

[National Youth Arts Wales](#)

[Cwm Taf Morgannwg Regional Partnership](#)

[Children's Commissioner for Wales](#)

[Boys' & Girls' Clubs for Wales](#)

[Barnardo's Cymru](#)

[Platfform](#)

[Llamau](#)

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://www.instagram.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](https://www.childreninwales.org.uk)