
Rhifyn 94
 Hydref 2025

childreninwales.org.uk

Newid y stori: gweithio
gyda’n gilydd i roi terfyn ar
dlodi plant yng Nghymru

CYNNWYS
Cyngor Bwrdeistref Sirol
Blaenau Gwent
Fairer Future
Cyngor Ffoaduriaid Cymru
Lisa Turner
(Trails, Bales and Snails)
Money Ready

Chwarae Cymru
Cymdeithas Llywodraeth

Leol Cymru
ScoutsCymru

Credu

HEFYD

Croeso!

2 | childreninwales.org.uk

Cyflwyniad gan y Prif Weithredwr, Hugh Russell

Calendr Hyfforddiant Plant yng Nghymru (Tachwedd 2025 - Mawrth 2026)

Digwyddiadau Plant yng Nghymru

Cefnogi dyfodol disgleiriach i bobl ifanc yng Nghymru (ScoutsCymru)

Adroddiad Comisiynau Gwrando Blaenau Gwent (Cyngor Bwrdeistref Sirol Blaenau Gwent)

Yn gwneud i arian wneud synnwyr (Money Ready)

Sut mae tlodi yn effeithio ar addysg plant: Mewnwelediad ac effaith gan Buttle UK (Buttle UK)

Y tu hwnt i’r ystafell ddosbarth: sut mae tlodi a digartrefedd yn cyfyngu ar fynediad
pobl ifanc i brofiad llawn o addysg (Llamau)

Tlodi Plant - dull pwrpasol (Gweithredu dros Blant)

Adennill cyfleoedd chwarae yn y byd naturiol i’r rhai sy’n byw mewn tlodi (Trails, Bales and Snails)
(Lisa Turner)

Bwyd a Hwyl: Degawd o wahaniaeth yng Nghymru (Cymdeithas Llywodraeth Leol Cymru)

Camu ‘Mlaen – Effaith rhaglenni ehangu mynediad o ran mynd i’r afael â thlodi rhwng cenedlaethau
(Tîm Ehangu Cyfranogiad, Prifysgol Caerdydd)

Anweledig yn y Niferoedd: Tlodi cudd plant yng Nghymru sy’n chwilio am noddfa
(Cyngor Ffoaduriaid Cymru)

Meithrin Natur – mynediad i’r amgylchedd naturiol sy’n newid bywydau go iawn
(Cronfa Gymunedol y Loteri Genedlaethol)

Mae angen mwy o arian, gwasanaethau a phŵer ar blant, teuluoedd a chymunedau i ddileu
tlodi plant yng Nghymru (Achub y Plant Cymru)

Mae’r ‘tlodi o brofiad’ yn niweidio datblygiad ein plant (Gweithredu dros Blant)

Tlodi plant yng Nghymru - safbwynt o’r rheng flaen (Barnardo’s Cymru)

Gweithio gyda phlant a phobl ifanc o gefndiroedd economaidd-gymdeithasol isel ac ymgysylltu
â nhw (Plant yng Nghymru)

Prosiect Contact Cymru - Hawlio gyda Hyder (Contact Cymru)

4

6

7

8

11

14

16

18

20

22

24

26

28

30

32

34

36

38

40

 Hydref 2025 | 3

Y berthynas rhwng gofalu a thlodi mewn Gofalwyr Ifanc (Credu)

Mae Angen Stopio Siarad am y “Cap Budd-daliadau ar Gyfer Dau Blentyn” (Fairer Future)

Costau gofalu: Stori un teulu yng nghanol argyfwng cenedlaethol (Family Fund)

Hawliau Lles Pobl Sir Benfro: Hybu hyder ariannol i deuluoedd yn Sir Benfro
(Cyngor Sir Penfro)

Prosiect chwarae i blant mewn llety dros dro (Chwarae Cymru)

Cael gwared ar y terfyn dau blentyn, meddai AS o Gymru (Plant yng Nghymru)

Gwaith ieuenctid, pobl ifanc a thlodi: Yr hyn maen nhw’n ei ddweud wrthym
(Lab Arweinyddiaeth Gwaith Ieuenctid)

Tlodi, eithrio ac anghenion heb eu diwallu: Pam mae dysgwyr niwroamrywiol yn syrthio trwy’r
bylchau yng Nghymru (Family Pathway)

Pam mae Gofal Plant All-Ysgol yn bwysig (Clybiau Plant Cymru Kids’ Clubs)

Galwad am gyfraniadau ar gyfer cylchgrawn Gaeaf 2025

42

44

46

48

50

52

54

56

60

62

18

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
Facebook: @childreninwales
Instagram: @youngwalesciw
LinkedIn: 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.

48

8

4 | childreninwales.org.uk

Cyflwyniad gan y Prif
Weithredwr, Hugh Russell

Mae’r rhifyn hwn yn canolbwyntio ar ddarlun
difrifol tlodi plant yng Nghymru. Ni ellir
gorbwysleisio pa mor fawr yw’r broblem hon
yng Nghymru, gan ei bod wrth wraidd gymaint
o’r heriau eraill yr ydym yn eu hwynebu gyda’n
gilydd yma.

Nododd adroddiad gan Sefydliad Joseph
Rowntree ar ddechrau’r flwyddyn1 rai o effeithiau
tlodi ar blant yng Nghymru. I roi un enghraifft,
yn addysgol, mae effaith tlodi yn gosod plant
dan anfantais o gymharu â’u cyfoedion o gyfnod
cynnar. Mae myfyrwyr Blwyddyn 6 sy’n profi tlodi
dros ddwy flynedd y tu ôl i’w cyfoedion mewn
rhifedd a darllen.

Croeso cynnes i rifyn Hydref 2025 o gylchgrawn Plant yng Nghymru.

Mae ein gwaith ein hunain yn dangos dylanwadau
tebyg tlodi, sy’n newid cwrs bywyd. Bob blwyddyn,
mae Plant yng Nghymru, mewn partneriaeth â
Rhwydwaith Dileu Tlodi Plant Cymru, yn cynnal
yr Arolygon Tlodi Plant a Theuluoedd, gan roi’r
cyfle i ni amlygu lleisiau plant, rhieni ac ymarferwyr
sy’n delio â chanlyniadau go iawn tlodi plant.
Roedd yr adroddiad diweddaraf ar yr arolygon
hyn 2, a ryddhawyd ym mis Chwefror, yn darlunio
golygfa gynyddol ddigalon, gydag effaith gronnus
blynyddoedd o dlodi difrifol a gwasanaethau dan
bwysau yn chwalu ymdeimlad o optimistiaeth pobl.
Dywedodd un ymarferwr yn ei ymateb, “Mae pobl
yn colli gobaith ac yn cael eu gwthio ymhellach ac
ymhellach i dlodi.” 

 Hydref 2025 | 5

Yn Plant yng Nghymru, mae mynd i’r afael â thlodi
plant yn fotiff sy’n rhan greiddiol o lawer o’r hyn a
wnawn, gan ei fod yn tanseilio mynediad plant at
gynifer o’u hawliau. Mae ein Cyfarwyddwr Polisi,
Sean O’Neill, wedi ysgrifennu yn y rhifyn hwn am
ein taith ddiweddar i San Steffan lle cododd ef a
minnau, ynghyd â sefydliadau aelod, y mater i’r
Grŵp Seneddol Hollbleidiol ar Blant yng Nghymru
a ail-ffurfiwyd yn ddiweddar. Mae’n amlwg bod
angen gweithredu ar lefel Llywodraeth y DU i
newid y sefyllfa’n sylfaenol. Yn y cylchgrawn,
byddwch yn darllen safbwynt Fairer Future ar sut y
dylem fod yn canolbwyntio ein negeseuon ar hyn
er mwyn cyflawni newid polisi.

Mae angen i ni hefyd weld Llywodraeth nesaf
Cymru yn cyflawni newid cyfannol, mesuradwy,
gan roi plant wrth wraidd ei rhaglen lywodraethu.
Yn y rhifyn hwn, byddwch yn darllen darnau gan
bartneriaid gan gynnwys Barnardo’s Cymru, sydd
wedi ysgrifennu am y gwaith y mae’n ei wneud i
gefnogi’r rhai sydd mewn tlodi ar unwaith, a’r hyn
sydd angen newid ar lefel systemig yng Nghymru,
fel y gellir lleihau’r ddibyniaeth honno ar atebion
tymor byr ar y rheng flaen.

Rydym yn gwybod fod tlodi yn her groestoriadol –
mae rhai grwpiau o bobl yn fwy tebygol o ddioddef
tlodi, neu mae’n dueddol o waethygu sefyllfaoedd
y mae rhai grwpiau demograffig yn eu profi nad yw
eraill yn eu profi. Mae darnau pwerus yn y rhifyn
hwn yn cyffwrdd â phrofiad gofalwyr ifanc (Credu),
plant sy’n chwilio am loches (Cyngor Ffoaduriaid
Cymru) a phlant niwroddargyfeiriol (Family
Pathway) fel enghreifftiau o’r sefyllfaoedd hyn.

Gallwn deimlo’n galonogol ynghylch ymdrechion
amrywiol a sylweddol a geir ar draws y sector i
liniaru effaith tlodi o ddydd i ddydd ar deuluoedd.
Mae rhai enghreifftiau gwych mewn awdurdodau
lleol ac asiantaethau’r trydydd sector yn cynnwys
sicrhau bod bwyd ar gael i bobl (Cymdeithas
Llywodraeth Leol Cymru), sicrhau bod lleisiau’n
cael eu clywed mewn penderfyniadau lleol (Cyngor
Bwrdeistref Sirol Blaenau Gwent), a sicrhau nad yw
addysg yn cael ei heffeithio gan ddiffyg adnoddau
(Buttle UK), er mwyn mynd i’r afael â heriau
uniongyrchol teuluoedd.

Yn olaf, cefais fy nghyffwrdd yn arbennig o ddarllen
am y gwaith sy’n cael ei wneud i alluogi plant i
barhau i gael mynediad at eu hawl i chwarae,

wrth wynebu pwysau tlodi. Rwy’n arbennig o
ddiolchgar i Chwarae Cymru ac i Lisa Turner am
ysgrifennu am y pwyntiau hyn.

I bawb sydd wedi cyfrannu at y rhifyn hwn o’r
cylchgrawn, diolch. Gyda’i gilydd, mae’r erthyglau
hyn yn ffurfio cofnod enfawr o rai o’r dulliau
ysbrydoledig sy’n cael eu cymryd i fynd i’r afael ag
effeithiau problem drychinebus na allwn ganiatáu
iddi barhau.

Diolch o galon!

Hugh

Cyfeiriadau

1. https://www.jrf.org.uk/poverty-in-wales-2025

2. https://www.childreninwales.org.uk/cy/newyddion/
children-wales-launches-its-8th-annual-child-family-
poverty-survey-findings-report/

https://www.jrf.org.uk/poverty-in-wales-2025
https://www.childreninwales.org.uk/cy/newyddion/children-wales-launches-its-8th-annual-child-family-poverty-survey-findings-report/
https://www.childreninwales.org.uk/cy/newyddion/children-wales-launches-its-8th-annual-child-family-poverty-survey-findings-report/
https://www.childreninwales.org.uk/cy/newyddion/children-wales-launches-its-8th-annual-child-family-poverty-survey-findings-report/

6 | childreninwales.org.uk

Calendr Hyfforddiant

Dydd Iau, 20 Tachwedd 2025
09:30 – 16:00

Digwyddiad ar-lein
Aelodau: £126, Nad yw’n aelodau: £140

Sicrhewch wybodaeth hanfodol a dulliau
ymarferol i ddeall a chefnogi pobl ifanc
sy’n cael trafferth gyda phryder yn y cwrs
undydd hynod o fewnweledol hwn ar
iechyd meddwl a gwytnwch.

Pryder mewn Pobl Ifanc:
Cefnogi Llesiant Pobl Ifanc Dydd Llun, 8 a

Dydd Mawrth, 9 Rhagfyr 2025
09:30 – 16:00

Digwyddiad ar-lein
Aelodau: £252, Nad yw’n aelodau £280

Wedi’i gynllunio ar gyfer Arweinwyr
Dynodedig Diogelu ac ymarferwyr
uwch, mae’r cwrs hwn yn cryfhau
eich arbenigedd wrth reoli cyfrifoldebau
diogelu, gwneud penderfyniadau
gwybodus, ac arwain arferion
diogelu effeithiol.

Grŵp C: Diogelu ar gyfer y Person
Dynodedig a’r Ymarferwyr Uwch

Dydd Mercher, 3 Rhagfyr 2025
09:30 – 16:00

Digwyddiad ar-lein
Aelodau: £126, Nad yw’n aelodau: £140

Mae’r cwrs hanfodol hwn yn darparu’r
wybodaeth a’r hyder i adnabod, ymateb
i, ac adrodd pryderon am ddiogelu
sy’n ymwneud â phlant, pobl ifanc, ac
oedolion mewn perygl.

Grŵp B: Diogelu Plant, Pobl Ifanc
ac Oedolion sydd mewn Perygl

Dydd Iau, 22 Ionawr 2026
09:30 – 16:00

Digwyddiad ar-lein
Aelodau: £126, Nad yw’n Aelodau: £140

Mae’r hyfforddiant hwn yn darparu
gwybodaeth a strategaethau ymarferol
i ddeall, adnabod a chefnogi unigolion
sydd mewn perygl o hunan-niwed a
hunanladdiad, gan eich helpu i ymateb
gyda hyder a thosturi.

Cydnabod, Ymateb, Cefnogi:
Mynd i’r Afael â Hunan-niweidio a
Hunanladdiad mewn Pobl Ifanc

Dydd Mercher, 4 Chwefror 2026
09:30 – 16:00

Digwyddiad ar-lein
Aelodau: £126, Nad yw’n aelodau: £140

Mae’r hyfforddiant tosturiol ac ymarferol
hwn yn helpu gweithwyr proffesiynol i
ddeall ac ymateb i alar a cholled ymhlith
plant, gan gynnig offer i gefnogi iachâd
emosiynol a gwytnwch.

Galar, Colled a Gwydnwch: Offerynnau
ar gyfer Cefnogi Plant sy’n Derbyn Gofal

Dydd Mercher, 18 a
Dydd Iau, 19 Mawrth 2026
09:30 – 16:00

Adferiad, 36 Princes Drive, Bae Colwyn
Aelodau: £252, Nad yw’n aelodau £280

Wedi’i gynllunio ar gyfer Arweinwyr
Dynodedig Diogelu ac ymarferwyr
uwch, mae’r cwrs hwn yn cryfhau eich
arbenigedd wrth reoli cyfrifoldebau diogelu,
gwneud penderfyniadau gwybodus, ac
arwain arferion diogelu effeithiol.

Grŵp C: Diogelu ar gyfer y Person
Dynodedig a’r Ymarferwyr Uwch

Dyma rai o’r cyrsiau hyfforddiant sydd ar gael i’ch helpu i gadw’n wybodus
ac yn gyfredol. Mae aelodau’n cael gostyngiadau ar bob un o’n cyrsiau.
Mae’r cyrsiau naill ai’n cael eu darparu ar-lein neu wyneb yn wyneb.

Tachwedd 2025

Tachwedd 2025 - Mawrth 2026

Dydd Iau, 4 Rhagfyr 2025
10:00 – 13:00

Living Room, 96-98 Neville St, Caerdydd
Aelodau: £72, Nad yw’n aelodau £80

Mae’r hyfforddiant hanner diwrnod hwn
yn archwilio effaith tlodi plant ledled
Cymru a’r DU, gan roi mewnwelediad
a strategaethau ymarferol i weithwyr
proffesiynol i herio anghydraddoldeb ac i
gefnogi plant a theuluoedd yn well.

Trwy eu Llygaid:
Deall Effaith Tlodi Plant

Rhagfyr 2025
Ionawr 2026

Chwefror 2026

Dydd Iau, 29 Ionawr 2026
09:30 – 16:00

Digwyddiad ar-lein
Aelodau: £126, Nad yw’n aelodau: £140

Mae’r cwrs hwn yn cynnig
mewnwelediad allweddol i effaith
trawma ar blant a phobl ifanc, ac yn
dangos sut y gall egwyddorion PACE
helpu i adeiladu perthnasoedd diogel
a llawn ymddiriedaeth sy’n cefnogi
adferiad a gwytnwch.

PACE ac Adferiad wedi’i Lywio gan
Drawma: Defnyddio PACE i Gefnogi
Plant a Phobl Ifanc

Dydd Mercher, 11 Chwefror 2026
10:00 – 13:00

Digwyddiad ar-lein
Aelodau: £72, Nad yw’n Aelodau: £80

Mae’r cwrs hanner diwrnod hwn yn
dyfnhau eich dealltwriaeth o Brofiadau
Niweidiol yn ystod Plentyndod (ACEs),
trawma a gwytnwch, gan eich grymuso
i gefnogi plant, pobl ifanc ac oedolion
sydd wedi’u heffeithio gan anawsterau
cynnar mewn bywyd.

Meithrin Gwydnwch: Deall profiadau
niweidiol yn ystod plentyndod

Dydd Mawrth, 24 a
Dydd Mercher, 25 Chwefror 2026
09:30 – 16:00

Llyfrgell Ganolog Caerdydd
Aelodau: £252, Nad yw’n aelodau £280

Wedi’i gynllunio ar gyfer Arweinwyr
Dynodedig Diogelu ac ymarferwyr
uwch, mae’r cwrs hwn yn cryfhau eich
arbenigedd wrth reoli cyfrifoldebau diogelu,
gwneud penderfyniadau gwybodus, ac
arwain arferion diogelu effeithiol.

Grŵp C: Diogelu ar gyfer y Person
Dynodedig a’r Ymarferwyr Uwch

Mawrth 2026

https://www.eventbrite.co.uk/e/1490575664939?aff=oddtdtcreator

Autumn 2025 | 7

Saturday, 15 November 2025, 10am – 4pm
SPARK, Maindy Road, Cardiff, CF24 4HQ

Ymunwch â ni am ddiwrnod yn dathlu pŵer llais ieuenctid yng Nghymru. Fe’ch
anogir yn gynnes i ddod â’r bobl ifanc rydych chi’n gweithio gyda nhw i gymryd
rhan yn y digwyddiad cyffrous a llawn ysbrydoliaeth hwn.

Mae’r Uwchgynhadledd eleni yn dilyn y Sgwrs Fawr: rhaglen genedlaethol o
sesiynau creadigol lle rhannodd pobl ifanc sut mae eu hawliau’n cael eu gwireddu
a pha newid maen nhw eisiau ei weld.

Mae’r digwyddiad hwn yn rhad ac am ddim i fynychu ac wedi’i gynllunio i fod yn
gynhwysol ac yn groesawgar i bawb. Mae lleoedd yn gyfyngedig, felly cofrestrwch
eich diddordeb nawr - anfonir cadarnhadau erbyn diwedd mis Medi. Darperir
cyfieithwyr a chymorth mynediad.

Am ragor o wybodaeth, cysylltwch ag Emma Butler, Swyddog Digwyddiadau
emma.butler@childreninwales.org.uk

Uwchgynhadledd Cymru Ifanc 2025
Dathlu Llais Ieuenctid a Hawliau Plant

Dydd Mawrth, 9 Rhagfyr 2025, 10.30am - 3pm
Y Neuadd, Y Senedd, Bae Caerdydd 

Ymunwch â’n galwad i bob plaid wleidyddol ac ymgeisydd wneud plant yn
flaenoriaeth yn ystod yr ymgyrch etholiadol a thrwy gydol tymor nesaf y Senedd. 

Trafodaethau panel, marchnad a chyfleoedd rhwydweithio. Agenda lawn i ddilyn. 
Byrsefni wedi’u darparu. Noddwyd gan Julie Morgan MS

Archebu trwy Eventbrite

Lawrlwythwch a darllenwch y Maniffesto yma

Pencampwyr dros Blant: Maniffesto ar gyfer babanod,
plant a phobl ifanc cyn etholiadau’r Senedd yn 2026 

Dydd Mercher, 25 Mawrth 2026, amser i’w gadarnhau
sbarc|spark, Heol Maendy, Caerdydd, CF24 4HQ

Prif Siaradwr: Yr Athro Laura Lundy
Arbenigwr blaenllaw ar hawliau a chyfranogiad plant

Diddordeb mewn cymryd rhan? Cysylltwch â’n Swyddog Digwyddiadau
ar emma.butler@childreninwales.org.uk

Bydd tocynnau Cyntaf i’r Felin ar werth ym mis Rhagfyr

Cynhadledd Flynyddol Plant yng Nghymru 2026
Llais Ieuenctid ar Waith -
Rhoi Cyfranogiad wrth Galon Newid

Digwyddiadau

 Hydref 2025 | 7

mailto:emma.butler%40childreninwales.org.uk?subject=
https://www.eventbrite.co.uk/e/champions-for-children-a-manifesto-for-babies-children-and-young-peop-tickets-1760236066459?aff=oddtdtcreator
https://issuu.com/childreninwales/docs/maniffesto_plant_yng_nghymru_pencampwyr_dros_blan
mailto:emma.butler%40childreninwales.org.uk?subject=

8 | childreninwales.org.uk

Cefnogi dyfodol
disgleiriach i
bobl ifanc yng
Nghymru
Kerrie Gemmell, ScoutsCymru

ScoutsCymru yw’r sefydliad aelodaeth ieuenctid
mwyaf yng Nghymru, gyda thua 18,000 o aelodau.
Rydym ni’n cefnogi miloedd o bobl ifanc ledled y
wlad, gan gynnwys yn rhai o’r cymunedau trefol a
gwledig mwyaf difreintiedig.

Helpu plant i ffynnu, nid dim ond goroesi

Nid yw tlodi plant yn ymwneud â diffyg incwm
yn unig. Mae hefyd yn golygu colli allan ar y
rhwydweithiau, y mannau a’r profiadau sy’n helpu
pobl ifanc i dyfu a ffynnu. Mae Sgowtio yn helpu
i gau’r bylchau hynny trwy gynnig amgylcheddau
diogel a chefnogol, mynediad i’r awyr agored,
a chyfleoedd na fyddai llawer o blant yn eu cael
fel arall.

Ar adeg pan fo absenoldeb o’r ysgol yn cynyddu,
mae gan 1 o bob 6 person ifanc yng Nghymru gyflwr
iechyd meddwl y gellir ei ddiagnosio, ac mae pobl
ifanc yng Nghymru yn fwy tebygol o fod yn NEET
nag unrhyw le arall yn y DU, mae ScoutsCymru yn
cynnig cefnogaeth gyson, yn y gymuned sy’n helpu
i gadw diddordeb pobl ifanc, meithrin eu hyder, a
chymryd camau cadarnhaol tuag at eu dyfodol.

Mae ScoutsCymru yn cyfrannu at sicrhau bod
pob plentyn yng Nghymru yn cael y dechrau
gorau posibl mewn bywyd a’r cyfle i wireddu
eu potensial, waeth beth fo’u cefndir.

Trwy weithgareddau wythnosol rhesymol eu pris,
anturiaethau awyr agored a gwirfoddoli, rydym
ni’n rhoi cyfle i bobl ifanc:

•	 Berthyn – meithrin cyfeillgarwch mewn
amgylchedd cefnogol

•	 Tyfu – datblygu sgiliau ar gyfer bywyd
gan gynnwys arweinyddiaeth, gwydnwch
a gwaith tîm

•	 Cymryd rhan – profi pethau na all teuluoedd
sy’n wynebu caledi eu fforddio’n aml, o
wersylla i gaiacio, heicio i raffau uchel

•	 Cysylltu â natur – sy’n adnabyddus am hybu
lles, lleihau straen a gwella iechyd meddwl

•	 Cael llais – ennill hyder i fynegi eu hunain,
rhannu eu barn a llunio’r penderfyniadau sy’n
effeithio arnynt

Cyrhaeddiad cryf ar draws Cymru wledig a threfol

Rydym ni’n gwybod o ymchwil fod tlodi plant yng
nghefn gwlad Cymru yn aml yn gudd ond yr un mor
ddifrifol ag mewn lleoliad trefol, yn gysylltiedig â
chostau trafnidiaeth, tai, ac unigedd. Mae Sgowtio
mewn sefyllfa unigryw i gefnogi pob cymuned:

•	 Presennol ym mhob awdurdod lleol
yng Nghymru

•	 Cael ei ddarparu gan wirfoddolwyr
hyfforddedig sydd wedi’u gwreiddio yn
eu cymunedau

•	 Hyblyg, yn seiliedig ar le, ac wedi’i deilwra
i anghenion lleol

Rydym ni hefyd yn cyrraedd pobl ifanc a allai
fod yn cael trafferth gyda mynychu’r ysgol yn
rheolaidd, pryder cymdeithasol neu ddatgysylltiad,
gan annog cyfranogiad a chysondeb mewn
amgylchedd diogel a chefnogol.

Effaith amlwg

Mae Sgowtio yn rhoi dechrau gwell mewn bywyd i
bobl ifanc – gyda manteision hirdymor i deuluoedd,
cymunedau a gwasanaethau cyhoeddus.

Rydym ni’n gwybod bod:

•	 94% o sgowtiaid 5–18 oed yng Nghymru
yn dweud eu bod wedi datblygu sgiliau
a oedd yn ddefnyddiol yn ddiweddarach
mewn bywyd

•	 Mae 88% yn dweud eu bod wedi rhoi cynnig
ar weithgareddau nad oeddent erioed wedi’u
gwneud o’r blaen ac yn teimlo’n fwy hyderus,
yn fwy cysylltiedig, ac yn fwy parod i arwain

•	 Mae 8 o bob 10 rhiant yn credu bod
Sgowtiaid yn helpu i ddatblygu sgiliau

•	 Roedd 53% o Sgowtiaid yn teimlo’n barod i
ddechrau eu swydd gyntaf, o’i gymharu â dim
ond 37% o’r rhai nad ydynt yn rhan o’r mudiad

•	 Mae mwy na hanner y Sgowtiaid
yn dweud bod gwaith tîm a sgiliau
arweinyddiaeth a gafwyd trwy Sgowtio
wedi helpu eu gyrfaoedd

 Hydref 2025 | 9

Mae’r canlyniadau hyn hefyd yn helpu i fynd i’r afael
â gwraidd achosion o bobl ifanc yn troi’n ystadegyn
NEET, trwy feithrin hyder, sgiliau trosglwyddadwy ac
ymdeimlad o bwrpas.

Gwerth eithriadol am arian

Mae Sgowtio yn cyflawni canlyniadau personol,
cymdeithasol a chymunedol mesuradwy - am
ffracsiwn pris llawer o ymyriadau ffurfiol.

•	 Mae model dan arweiniad gwirfoddolwyr
yn golygu bod buddsoddiad yn ymestyn
ymhellach

•	 Mae llawer o grwpiau’n cynnig
cymorthdaliadau, banciau gwisgoedd a
chronfeydd caledi

•	 Mae ein cefnogaeth yn helpu i leihau costau
cyhoeddus yn y dyfodol trwy wella iechyd,
sgiliau a rhagolygon swyddi

Am lai na hanner pris toesen Krispy Kreme
Original Glazed™ bob wythnos, mae Sgowtio yn
cynnig profiadau sy’n newid bywydau.

Yng Nghymru, dim ond £62.39 yw’r ffi aelodaeth
flynyddol gyfartalog – mae hynny tua £1.20 yr
wythnos. Am hyn, mae pobl ifanc yn cael mynediad
at antur awyr agored, sgiliau ymarferol, cyfleoedd i
arwain, a theimlad o berthyn sy’n para oes.

Am bob £1 sy’n cael ei buddsoddi mewn Sgowtio,
mae’r enillion cymdeithasol yn sylweddol – o well
iechyd meddwl a gweithgarwch corfforol i leihau
unigrwydd a chymunedau cryfach.

Gweithio gyda’n gilydd er mwyn cael effaith

Wrth i Gymru adnewyddu ei dull o fynd i’r afael â
thlodi plant, mae ScoutsCymru yn barod i chwarae
ein rhan, yn lleol, yn genedlaethol ac ar draws
sectorau. Rydym ni eisoes yn:

•	 Creu partneriaethau ag ysgolion, awdurdodau
lleol a grwpiau cymunedol

•	 Cyrraedd pobl ifanc sy’n aml yn cael eu methu
gan wasanaethau eraill

Mae ein gwaith yn eistedd ar groesffordd y
Cwricwlwm i Gymru, y Polisi Chwarae a Deddf
Llesiant Cenedlaethau’r Dyfodol gan helpu i droi

uchelgais genedlaethol yn effaith go iawn ar bobl
ifanc a theuluoedd ledled Cymru.

Rydym ni hefyd yn cyd-fynd ag uchelgeisiau
Strategaeth Tlodi Plant 2024 ac yn chwarae rôl
ategol ochr yn ochr â rhaglenni fel Dechrau’n
Deg, Prydau Ysgol Am Ddim a Gwarant y Person
Ifanc, gan ymestyn eu cyrhaeddiad drwy ddarparu
cyfleoedd y tu hwnt i’r ystafell ddosbarth, gyda’r
nos, ar benwythnosau ac yn ystod gwyliau ysgol,
lle mae cefnogaeth yn aml yn diflannu.

Sgowtiaid heddiw yw modelau rôl, gweithwyr,
arweinwyr a rhieni yfory.

Os hoffech ddysgu mwy am ein gwaith, anfonwch
e-bost at: lisa.newberry@scoutscymru.org.uk

10 | childreninwales.org.uk

mailto:lisa.newberry%40scoutscymru.org.uk?subject=

Yn ddiweddar cyflwynodd Blaenau Gwent
adroddiad ar ganfyddiadau o gyfres gynhwysfawr
o gomisiynau gwrando a gynhaliwyd gyda
rhieni a gofalwyr ar draws Blaenau Gwent. Y
prif amcan oedd cael dealltwriaeth fanwl o sut
mae’r argyfwng costau byw parhaus yn effeithio
ar deuluoedd yn y gymuned, a gwerthuso
effeithiolrwydd mentrau Awdurdodau Lleol a
weithredwyd mewn ymateb i’r heriau a nodwyd
gan drigolion.

Mewn cydweithrediad â’r Grŵp Strategol Costau
Byw, hwyluswyd cyfres o sesiynau gwrando wedi’u
targedu gyda dros 50 o rieni a gofalwyr oedd yn
profi tlodi a chaledi economaidd-gymdeithasol
ym Mlaenau Gwent. Darparodd y sesiynau hyn
lwyfan i unigolion leisio eu profiadau bywyd, gan
alluogi’r Awdurdod Lleol i werthfawrogi’n well y
realiti amrywiol sy’n wynebu teuluoedd. Mae’r
lleisiau a’r safbwyntiau a gasglwyd wrth wraidd
yr adroddiad hwn, gan danlinellu’r gred bod gan
y rhai yr effeithir arnynt fwyaf uniongyrchol gan
drallod fewnwelediadau amhrisiadwy i’r polisïau
a’r gwasanaethau sy’n llunio eu bywydau.

Themâu allweddol a nodwyd

Trwy ymgynghoriadau manwl, daeth chwe phrif
thema i’r amlwg:

•	 Tai: Mynegodd rhieni bryderon ynghylch
fforddiadwyedd, ansawdd a diogelwch tai.
Codwyd materion fel costau rhent cynyddol,
gwresogi annigonol, gorlenwi a thai
cymdeithasol annigonol yn gyffredin

•	 Pwysau Addysgol: Roedd cost treuliau
sy’n gysylltiedig ag ysgol, gan gynnwys
gwisgoedd ysgol, teithiau a chyflenwadau,
yn rhoi straen ychwanegol ar gyllidebau
teuluoedd. Nododd rhai rhieni fod y costau
hyn yn bygwth cyfranogiad llawn plant mewn
cyfleoedd addysgol

•	 Bwyd a Maeth: Adroddodd llawer o deuluoedd
am anawsterau cynyddol wrth gynnal deiet
maethlon oherwydd cost bwyd cynyddol.
Mae’r defnydd o fanciau bwyd a phantri
cymunedol wedi cynyddu, a disgrifiodd rhai
rhieni hepgor prydau bwyd i sicrhau bod eu
plant yn cael eu bwydo

Adroddiad
Comisiynau Gwrando
Blaenau Gwent

Tania Hayward,
Cyngor Bwrdeistref Sirol Blaenau Gwent

Deall a Mynd i’r Afael ag
Effaith yr Argyfwng Costau
Byw ar Deuluoedd

 Hydref 2025 | 11

•	 Budd-daliadau a Dyled: Roedd cymhlethdod
ac annigonolrwydd y system lles, ynghyd â
dyled gynyddol, yn ffynonellau sylweddol o
straen. Cafodd oedi mewn taliadau, lefelau
budd-daliadau annigonol, a heriau wrth gael
mynediad at gymorth eu crybwyll yn rheolaidd

•	 Iechyd Meddwl: Mae pwysau cronnus
ansicrwydd ariannol, ansefydlogrwydd tai, a
phrinder bwyd wedi cyfrannu at ddirywiad
mewn iechyd meddwl ymhlith rhieni a phlant
fel ei gilydd. Roedd gorbryder, iselder, a
theimladau o ynysu yn themâu cyffredin

•	 Cyflogaeth: Er bod cyflogaeth yn cael ei gweld
fel llwybr allan o dlodi, tynnodd llawer o rieni
sylw at y rhwystrau y maent yn eu hwynebu,
megis diffyg cyfleoedd gwaith hyblyg, gofal
plant annigonol, a chyflogau isel sy’n methu â
diwallu costau byw cynyddol

Camau gweithredu a mentrau’r Awdurdod Lleol

Mewn ymateb i’r pryderon a godwyd, mae
Awdurdod Lleol Blaenau Gwent wedi gweithredu
ac ehangu ystod o brosiectau a gwasanaethau
cymorth. Mae’r rhain yn cynnwys grantiau wedi’u
targedu ar gyfer gwisgoedd ysgol, datblygu Hyb
Cymorth i Deuluoedd i wella cydlynu gwasanaethau,
mwy o fynediad at gyngor ariannol a dyled, mentrau
cymorth bwyd gwell, a chyflwyno digwyddiadau
costau byw ychwanegol i ddarparu cymorth
uniongyrchol i’r rhai mewn angen. Mae buddsoddiad
hefyd wedi’i wneud mewn cymorth cynenedigol a
gwasanaethau iechyd meddwl gyda’r nod o fynd i’r
afael â heriau uniongyrchol a hirdymor.

Cynlluniau ac argymhellion ar gyfer y dyfodol

Gan adeiladu ar yr adborth o’r Comisiynau Gwrando,
mae’r Awdurdod Lleol wedi ymrwymo i wella
hygyrchedd a darpariaeth gwasanaethau ymhellach.
Mae camau gweithredu allweddol wrth symud
ymlaen yn cynnwys:

•	 Ehangu’r model Hyb Cymorth i Deuluoedd i
gyrraedd mwy o deuluoedd mewn angen

•	 Datblygu partneriaethau newydd gyda
sefydliadau lleol ac elusennau i gryfhau’r rhwyd
ddiogelwch ar gyfer aelwydydd agored i niwed

•	 Gwella cyfathrebu ac allgymorth i sicrhau bod
teuluoedd yn cael gwybod am y cymorth sydd
ar gael

•	 Parhau i ymgynghori’n rheolaidd â rhieni a
gofalwyr, gan sicrhau bod eu lleisiau’n llywio
datblygiad parhaus polisi ac arfer

Mae’r adroddiad hwn yn cadarnhau pwysigrwydd
rhoi teuluoedd ac unigolion â phrofiad bywyd
wrth wraidd llunio polisïau. Drwy wrando ar y rhai
yr effeithir arnynt yn uniongyrchol gan dlodi ac
argyfwng costau byw, mae Blaenau Gwent yn anelu
at weithredu newid ystyrlon a chynnydd tuag at
gymuned fwy cyfartal. Bwriad y canfyddiadau a’r
argymhellion a gynhwysir yma yw cefnogi datblygiad
strategaethau ymatebol, tosturiol ac effeithiol sy’n
lleihau anghydraddoldeb ac yn gwella cyfleoedd i
bob plentyn a theulu sy’n byw mewn amgylchiadau
incwm isel.

Os hoffech gael rhagor o wybodaeth cysylltwch â:

Louise Bishop
louise.bishop@blaenau-gwent.gov.uk

Carolyn Jenkins
carolyn.jenkins@blaenau-gwent.gov.uk

Emma Bennett
emma.bennett@blaenau-gwent.gov.uk

12 | childreninwales.org.uk

mailto:louise.bishop%40blaenau-gwent.gov.uk?subject=
mailto:carolyn.jenkins%40blaenau-gwent.gov.uk?subject=
mailto:emma.bennett%40blaenau-gwent.gov.uk?subject=

 Hydref 2025 | 13

Mae'r adroddiad yn cyflwyno canfyddiadau o
sesiynau gwrando gyda 50 o rieni ym Mlaenau
Gwent, gyda'r nod o ddeall effaith yr argyfwng
costau byw ar deuluoedd

Dywedoch chi: Gwnaeth contractau
dim oriau a chostau gofal plant
waith yn anhyfyw.

Gwnaethon ni: Annog gwell arferion
cyflogaeth a chynnig cyngor
ariannol a chymorth hyfforddi.

Hyb Cymorth i Deuluoedd: Un drws ffrynt
ar gyfer yr holl wasanaethau cymorth.
Cymorth Cynenedigol: Cyngor arbed
costau i rieni beichiog.
Mwy o Wrando: Byddwn yn siarad ag
aelodau hŷn y gymuned nesaf.
Allgymorth Gwledig: Digwyddiadau
mewn mwy o ardaloedd i gyrraedd pob
teulu.

Adroddiad y Comisiynau Gwrando
ar gyfer rhieni

Materion
Budd-daliadau a

Dyled

Costau
Ysgol

Bwyd a Maeth

Effaith ar
Iechyd Meddwl

Tai

Tanwydd

Cyflogaeth Beth Nesaf

TPwysleisiodd y fenter, a ysgogwyd gan y grŵp
strategol Costau Byw, bwysigrwydd clywed yn
uniongyrchol gan y rhai yr effeithir arnynt gan dlodi i
arwain newid ystyrlon. Mae'r adroddiad hefyd yn
amlinellu cynlluniau yn y dyfodol i wella mynediad at
wasanaethau, gan gynnwys Hyb Cymorth i
Deuluoedd, cymorth cynenedigol, a digwyddiadau
costau byw estynedig.

Dywedoch chi: Roedd cartrefi'n
anniogel, yn llaith, ac roedd
atgyweiriadau wedi'u gohirio.

Gwnaethon ni: Creu cod QR ar
gyfer adrodd am broblemau, dod â
swyddogion tai i sesiynau, a
chysylltu â landlordiaid.

Dywedoch chi: Roedd gwisgoedd
ysgol ac ychwanegolion ysgol yn rhy
ddrud.

Gwnaethon ni: Gofyn i ysgolion
leihau costau, sefydlu cynlluniau
ailgylchu, a chefnogi ehangu gofal
plant am ddim.

Dywedoch chi: Roedd oedi gyda dyled
a budd-daliadau yn gadael teuluoedd
heb hanfodion.
.
Gwnaethon ni: Agor canolfannau
cymorth, cynnal digwyddiadau cyngor
ariannol, a mynd i'r afael â benthyca
arian anghyfreithlon.

Dywedoch chi: Roedd bwyd iach yn
anfforddiadwy, ac roedd rhai
teuluoedd yn hepgor prydau bwyd.

Gwnaethon ni: Dosbarthu parseli
bwyd, sesiynau coginio, a hyrwyddo
talebau Cychwyn Iach.

Dywedoch chi: Roedd straen a
phryder yn cynyddu.

Gwnaethon ni: Cynnig cefnogaeth
trwy Dechrau'n Deg, ymweliadau â
Meddygon Teulu, ac adnoddau
iechyd meddwl a rennir.

Dywedoch chi: Roedd gwresogi yn
anfforddiadwy.

Gwnaethon ni: Dosbarthu talebau
tanwydd ac agor 18 o Hybiau Cynnes
ar draws yr ardal.

GWYBODAETH GYSWLLT
FGwasanaeth Gwybodaeth i Deuluoedd
fis@blaenau-gwent.gov.uk Ffôn: 01495 369610

Mae'r dull yn meithrin empathi, ymddiriedaeth, a
chydweithrediad rhwng teuluoedd a chomisiynwyr,
gyda mwy o sesiynau gwrando wedi'u cynllunio drwy
gydol y flwyddyn. Ar ôl ymgynghori â 50 o rieni hyd
yn hyn ar y themâu isod, rydym wedi darganfod
‘beth ddywedoch chi' a 'beth wnaethon ni'.

Daeth saith thema allweddol i'r amlwg: tai, costau
ysgol, bwyd a maeth, budd-daliadau a dyled,
iechyd meddwl, tanwydd a chyflogaeth. Ar gyfer
pob mater, ymatebodd yr awdurdod lleol gyda
chamau gweithredu wedi'u targedu, gan gynnwys
gwasanaethau cymorth newydd, grantiau, a
newidiadau polisi.

Mae Money Ready (MyBnk gynt) yn elusen addysg
ariannol flaenllaw, sydd wedi bod yn weithredol
yng Nghymru ers mis Mai 2024. Pam fod hyn yn
bwysig? Mae angen i bawb allu rheoli eu harian.
Ond nid yw bron i ddwy ran o dair o oedolion
ifanc yn cofio derbyn unrhyw addysg ariannol o
gwbl, ac mae 53 y cant yn poeni na fyddant byth
yn ddiogel yn ariannol. Mae llythrennedd ariannol
gwael yn ganolog i lawer o’r problemau y mae pobl
yn eu hwynebu heddiw, megis problemau iechyd
meddwl cynyddol, digartrefedd a diweithdra, a all o
bosibl dragwyddoli tlodi. Efallai na fydd gan deulu
sydd dan straen ariannol yr amser, yr hyder na’r
wybodaeth i drosglwyddo sgiliau rheoli arian ac nid
yw’n rhywbeth sy’n cael ei addysgu’n systematig
ym mhob ysgol.

Credwn y gellir defnyddio addysg ariannol fel
offeryn i dorri’r cylch, trwy helpu pobl ifanc i

ddatblygu sgiliau ynghylch cyllidebu, bancio, deall
credyd ac adeiladu arfer cynilo. Gyda’r canlyniad
o rymuso pobl ifanc i wneud penderfyniadau a
dewisiadau ariannol gwybodus.

Nod Money Ready yw pontio’r bwlch hwn, gan
weithio gyda dros 50,000 o unigolion ledled y DU
bob blwyddyn, gan ddarparu rhaglenni addysg
ariannol effaith uchel dan arweiniad arbenigwyr ar
bynciau fel cynilo, dyled a chyllid myfyrwyr.

Yr angen

Mae 48% o blant 7–11 oed yn dweud nad oeddent
wedi derbyn elfennau allweddol o addysg ariannol yn
yr ysgol nac yn eu cartrefi.

Mae 70% o bobl ifanc 18–24 oed yn gwario arian ar
rywbeth y maent yn ei ailystyried.

Liam O’Sullivan, Money Ready

Yn gwneud i arian
wneud synnwyr

14 | childreninwales.org.uk

Mae 41% o rieni yn pryderu am bwysau ar blant
i brynu.

Ein dull

Mae ein gwersi arian am ddim ac wedi’u
hariannu’n llawn yn hwyl, yn ddifyr ac yn gofiadwy
gan ddefnyddio gemau, fideos, a senarios a heriau
bywyd go iawn. Rydym yn teilwra sesiynau ar
gyfer pob plentyn a pherson ifanc o 4 oed, gan
helpu cyfranogwyr i ddod yn gynilwyr, gwarwyr a
defnyddwyr hyderus. Mae llawer o raglenni 16+
oed hefyd yn cynnig cymhwyster Rheoli Arian
Lefel 1.

Ein heffaith

Dywedodd 87% o ddysgwyr eu bod yn teimlo’n
hyderus wrth reoli eu harian ar ôl dilyn ein rhaglen.

Mae 70% o blant yn cadw at eu cynlluniau cynilo
arian flwyddyn yn ddiweddarach.

Mae 78% o ddisgyblion yn deall y gall yr hyn maen
nhw’n ei wneud gyda’u harian heddiw wneud
gwahaniaeth i’w dyfodol.

Rydym yn awyddus i weithio yn arbennig gyda
grwpiau sydd wedi’u tangynrychioli ac anodd
eu cyrraedd yn arbennig, fel pobl sy’n gadael
gofal, plant ffoaduriaid a cheiswyr lloches, pobl
ag amhariad ar y synhwyrau ac anghenion dysgu
ychwanegol. Gall y maint grŵp nodweddiadol, sy’n
ddibynnol ar y rhaglen sy’n cael ei chyflwyno, fod
yn unrhyw le o 5 neu 6 pherson hyd at ddosbarth
o 30 ar gyfer sesiynau ysgol. Mae llawer o’n
sesiynau yn cael eu cyflwyno yn y cnawd ac mae
gennym hefyd y dewis i’w cyflwyno’n rhithwir.

Mae ein gwaith yng Nghymru newydd ddechrau
a byddem yn awyddus i ganfod sut y gallwn
gydweithio a chefnogi’r plant a’r bobl ifanc rydych
chi’n gweithio gyda nhw. Rydyn ni’n dod ag iaith
gyllid yn fyw fel bod pawb yn gallu llywio eu harian
yn hyderus, ni waeth ble maen nhw’n dechrau.

Os hoffech ragor o wybodaeth neu i drefnu galwad
i ddarganfod mwy, mae croeso i chi gysylltu â
ni trwy ein gwefan: https://moneyready.org/ neu
e-bostiwch: cymru@moneyready.org

Gallwch chi hefyd ddod o hyd i ni ar y cyfryngau
cymdeithasol.

 Hydref 2025 | 15

https://moneyready.org/
mailto:cymru%40moneyready.org?subject=

Mae Buttle UK yn elusen genedlaethol sy’n
ymroddedig i gefnogi plant a phobl ifanc ledled
y DU sy’n byw mewn tlodi ac argyfwng. Ein
cenhadaeth yw gwella canlyniadau emosiynol,
addysgol a chymdeithasol drwy ein grantiau
Chances for Children; pecynnau cymorth unigryw
hyd at £2,400, wedi’u teilwra i anghenion pob
plentyn. Mae llawer o’r plant a’r bobl ifanc yr ydym
yn gweithio gyda hwy wedi byw drwy argyfyngau
megis cam-drin domestig, digartrefedd,
esgeulustod, profedigaeth neu estroniaeth.

Rhwystrau i addysg i blant mewn tlodi

Mae ffigurau diweddar yn dangos bod 31% o
blant yng Nghymru ar hyn o bryd yn byw mewn
tlodi1. Rydym yn gwybod bod tlodi ac addysg yn
gysylltiedig yn gynhenid. Mae adroddiad diweddar
gan JRF yn tynnu sylw at y bylchau enfawr mewn
cyrhaeddiad i blant yng Nghymru yn ôl incwm eu
cartref – dim ond 41% o blant sy’n derbyn prydau
ysgol am ddim sy’n cyrraedd graddau TGAU A*-C,
o’i gymharu â 71% o’r rhai nad ydynt yn eu derbyn2.

Yn gynharach eleni cynhaliodd Buttle UK ymchwil
i archwilio’r berthynas rhwng caledi ariannol ac

addysg3. Roedd ymatebion arolwg gan 825 o
rieni a gofalwyr yn y DU a oedd wedi profi caledi
ariannol yn tynnu sylw at yr effaith ddinistriol y
mae tlodi yn ei gael ar ymgysylltiad plant gydag
addysg. Dywedodd chwech o bob deg rhiant a
gofalwr wrthym fod gallu eu plant i ymgysylltu â
dysgu wedi’i leihau oherwydd newyn neu flinder.
Adroddodd rhieni a gofalwyr fod presenoldeb
ysgol cyfartalog eu plant yn 78% – mae hyn yn
is o lawer na’r ffigwr presenoldeb o 91% i blant
yng Nghymru4. Pan ofynnwyd i rieni a gofalwyr
ba adnoddau addysgol allweddol oedd yn
anfforddiadwy i’w cartref, adroddodd:

•	 82% nad oeddent yn gallu fforddio
gliniadur neu dabled

•	 69% nad oeddent yn gallu fforddio
teithiau ysgol

•	 61% nad oeddent yn gallu fforddio
gweithgareddau allgyrsiol

Cefnogi ymgysylltiad ag addysg yng Nghymru

Mae ein grantiau Chances for Children yn
becynnau cymorth unigryw, wedi’u teilwra i

16 | childreninwales.org.uk

Kate Zaczek, Dr Naomi Harflett a Tom Rowe
Buttle UK

Sut mae tlodi yn effeithio ar
addysg plant: Mewnwelediad
ac effaith gan Buttle UK

anghenion unigol pob plentyn, gan ddarparu
eitemau a gweithgareddau i gefnogi ymgysylltiad
plant ag addysg, hyrwyddo lles cymdeithasol ac
emosiynol a gwella’r amgylchedd cartref. Yn ystod
y 5 mlynedd diwethaf mae ceisiadau yng Nghymru
wedi cynyddu 12%. Yn 2024-25 dyfarnwyd bron
£300,000 gennym, gan ariannu 178 o grantiau a
chefnogi 374 o blant a phobl ifanc ledled Cymru.
O’r cyfanswm hwn, dyrannwyd £105,022 yn
benodol i gefnogi addysg. Roedd hyn yn cynnwys
gliniaduron neu dabledi i gefnogi gwaith ysgol,
gwisg ysgol newydd i alluogi plant i fynd i’r ysgol,
teganau, llyfrau a gemau i wella cyfleoedd dysgu, a
mynediad at weithgareddau ar ôl ysgol i archwilio
rhywbeth maent yn ei fwynhau, a gwneud ffrindiau.

Roedd rhaid i’r brodyr a chwiorydd, Anna, 6 oed a
Luke5, 12 oed, adael eu teganau, dillad a’u heiddo
pan orfodwyd hwy a’u mam i ddianc o’u cartref
oherwydd trais domestig. Fe’u lletywyd mewn llety
dros dro, i ffwrdd o’u hysgol a’u ffrindiau blaenorol,
ac roedd rhaid iddynt gychwyn eto mewn ardal
a ysgol newydd. Roeddent yn teimlo’n hynod o
ynysig ac roedd eu gwaith ysgol wedi’i effeithio.
Roedd grant Chances for Children yn gallu eu
cefnogi gyda’r eitemau yr oedd eu hangen arnynt
yn eu hysgol newydd ac i ddisodli rhai o’r eitemau
yr oeddent wedi’u colli. Dywedodd eu mam sut y
bu’r grant yn gymorth:

“Byddwn wedi bod ar goll heb y grant hwn.
Fe ddiangais i a’m plant rhag trosedd a
gadawsom gyda’r hyn y gallem ei gario.
Roedd yn rhaid i’r plant newid ysgol felly
roeddwn yn gallu prynu gwisg ysgol newydd
iddyn nhw gyda’r grant ac yn gallu disodli eu
beiciau. Cafodd fy hynaf hefyd gronfwrdd i’w
helpu gyda’i waith ysgol.” Parent, Wales

Rydym yn casglu adborth yn rheolaidd gan rieni
a gofalwyr sy’n derbyn ein grantiau. Yn 2024-25,
adroddodd 88% o rieni a gofalwyr yng Nghymru
fod ymgysylltiad eu plentyn neu eu person ifanc
ag addysg wedi gwella o ganlyniad i’r grant a
dderbyniwyd.

Edrych ymlaen

Gyda thros 3 o bob 10 plentyn yng Nghymru yn byw
mewn tlodi, yn Buttle UK rydym yn ymwybodol iawn
fod mwy i’w wneud i gefnogi plant mewn tlodi i
ymgysylltu ag addysg. Rydym yn annog sefydliadau

ledled Cymru sy’n cefnogi plant a phobl ifanc
mewn caledi ariannol ac sydd wedi profi argyfwng
i archwilio ein meini prawf cymhwyster ar gyfer
grant Chances for Children: www.buttleuk.org/
apply-for-a-grant/chances-for-children-grants/.

Wrth symud ymlaen, fel rhan o’n strategaeth
newydd 2025-306, rydym yn anelu at gael hyd
yn oed mwy o effaith ar blant mewn tlodi drwy
ddatblygu rhaglenni cymorth hirdymor ar gyfer
cymunedau sy’n wynebu’r heriau anoddaf, a thrwy
adeiladu ein gwaith dylanwadu i newid y systemau
sy’n dal plant a phobl ifanc yn ôl.

Os hoffech ddysgu mwy am ein gwaith, anfonwch
e-bost at Kate Zaczek, Swyddog Datblygu
Grantiau: katez@buttleuk.org

Cyfeiriadau

1. End Child Poverty (2025), www.endchildpoverty.org.uk/
child-poverty-2025/

2. Joseph Rowntree Foundation (2025), Tlodi yn y DU 2025

3. Bydd yr adroddiad llawn, ‘Tyfu i Fyny mewn Tlodi:
Archwilio’r Bwlch Addysg’, yn cael ei gyhoeddi yn
ddiweddarach eleni.

4. Llywodraeth Cymru (2025), Presenoldeb disgyblion
mewn ysgolion a gynhelir: 2 Medi 2024 i 25 Gorffennaf
2025 www.gov.wales/attendance-pupils-maintained-
schools-2-september-2024-25-july-2025-html

5. Mae enwau wedi’u newid

6. www.buttleuk.org/what-we-do/our-services/strategy-
mission-values/

 Hydref 2025 | 17

http://www.buttleuk.org/apply-for-a-grant/chances-for-children-grants/.
http://www.buttleuk.org/apply-for-a-grant/chances-for-children-grants/.
mailto:katez%40buttleuk.org?subject=
mailto:www.endchildpoverty.org.uk/child-poverty-2025/?subject=
mailto:www.endchildpoverty.org.uk/child-poverty-2025/?subject=
mailto:www.gov.wales/attendance-pupils-maintained-schools-2-september-2024-25-july-2025-html?subject=
mailto:www.gov.wales/attendance-pupils-maintained-schools-2-september-2024-25-july-2025-html?subject=
http://www.buttleuk.org/what-we-do/our-services/strategy-mission-values/
http://www.buttleuk.org/what-we-do/our-services/strategy-mission-values/

Pan fyddwn ni’n meddwl am addysg, mae’n
hawdd dychmygu ystafelloedd dosbarth, gwersi
ac arholiadau. Ond mae addysg yn llawer mwy
na hynny. Mae’n ymwneud â chyfeillgarwch a
adeiladir trwy glybiau ar ôl ysgol, hyder a enillir ar
dimau chwaraeon, a chreadigrwydd a sbardunir
gan gerddoriaeth neu ddrama. Mae hefyd yn
ymwneud â chael yr offer i gadw i fyny â gwaith
cartref ac ymchwil mewn byd lle mae mynediad
digidol yn hanfodol.

I bobl ifanc sy’n profi tlodi neu ddigartrefedd,
mae’r rhannau hanfodol hyn o addysg yn aml y
tu hwnt i gyrraedd.

Y bwlch digidol mewn addysg

I’r rhan fwyaf o ddisgyblion, mae gwaith cartref,
adolygu a hyd yn oed gwersi yn dibynnu ar
dechnoleg. Ond nid oes gan lawer o bobl
ifanc sy’n cael eu cefnogi gan Llamau fynediad
dibynadwy at liniaduron, llechenni na Wi-Fi gartref.
Heb yr offer cywir, mae cadw i fyny â gwaith ysgol

bron yn amhosibl, gan eu gadael allan o’r union
gyfleoedd sy’n helpu eu cyfoedion i ffynnu.

Mae Llamau yn gweithio i bontio’r bwlch hwn drwy
ddarparu dyfeisiau digidol, mannau dysgu diogel
a chefnogaeth addysgol wedi’i theilwra. Mae’r
gefnogaeth hon yn rhoi cyfle i bobl ifanc nid yn
unig gwblhau eu hastudiaethau ond hefyd i ennill
sgiliau digidol hanfodol ar gyfer y dyfodol.

Colli cyfleoedd mewn gweithgareddau allgyrsiol

Pan fydd teuluoedd yn ei chael hi’n anodd yn
ariannol, gweithgareddau allgyrsiol fel teithiau
ysgol, clybiau chwaraeon a gwersi cerddoriaeth
yw’r pethau cyntaf i fynd yn aml. I’r rhai heb gartref
sefydlog, efallai na fydd y profiadau hyn yn opsiwn
o gwbl.

Ac eto mae’r gweithgareddau hyn ymhell o
fod yn ‘ychwanegol’. Maen nhw’n helpu pobl
ifanc i feithrin hyder, gwydnwch a chysylltiadau
cymdeithasol. Nhw yw lle mae llawer yn darganfod

Y tu hwnt i’r ystafell
ddosbarth: sut mae tlodi
a digartrefedd yn cyfyngu
ar fynediad pobl ifanc i
brofiad llawn o addysg
Mark Wilmore, Llamau

18 | childreninwales.org.uk

talentau a diddordebau sy’n llunio eu dyfodol.
Mae colli allan ar y profiadau hyn yn golygu colli
mynediad at flociau adeiladu hanfodol ar gyfer bod
yn oedolyn.

Yn Llamau, rydym yn creu cyfleoedd i bobl ifanc
archwilio eu diddordebau, gwneud ffrindiau a thyfu
mewn hyder: o brosiectau creadigol i brofiadau
dysgu grŵp sy’n ennyn chwilfrydedd a chysylltiad.

Dysgu y tu hwnt i ffiniau: pobl ifanc yn arwain
taith i Wlad Pwyl a ariennir gan Taith

Un enghraifft ysbrydoledig yw cyfnewid dysgu dan
arweiniad pobl ifanc Llamau i Wlad Pwyl, a ariennir
gan Taith, rhaglen ryngwladol Cymru ar gyfer
addysg fyd-eang a chyfnewid diwylliannol.

Ym mis Hydref eleni, teithiodd grŵp o bobl ifanc
a gefnogwyd gan Llamau i Wlad Pwyl ar daith a
oedd yn canolbwyntio ar ddysgu, arweinyddiaeth
a chysylltiad, gyda phobl ifanc yn llunio’r daith o’r
cychwyn cyntaf.

Daeth y syniad gan grŵp arweinyddiaeth My Way
Home [Fy Ffordd Adref] Llamau, lle wythnosol lle
mae pobl ifanc yn cwrdd i rannu profiadau a llunio
newid. Ar ôl gweithio gyda’r Senedd eisoes ar
faterion LHDTC+ a chyd-gynhyrchu adnoddau gyda
Chymorth i Fenywod Cymru, roedd y grŵp eisiau
dylunio profiad rhyngwladol ystyrlon wedi’i wreiddio
yn eu gwerthoedd.

Ar ôl trafodaethau meddylgar, fe wnaethant ddewis
Gwlad Pwyl, gwlad sydd â hanes cymhleth o
orthrwm a gwydnwch, i ddyfnhau eu dealltwriaeth
o faterion LHDTC+, hawliau dynol a hunaniaeth
ddiwylliannol.

Roedd y daith yn cydbwyso addysg, trochi
diwylliannol ac amser i fyfyrio. Roedd y daith yn
cynnwys archwilio hanes Iddewig yn Amgueddfa
Galicja, ymweld ag Auschwitz gyda chymorth
wedi’i lywio gan drawma, a chysylltu â phobl ifanc
Pwylaidd trwy gyfnewid diwylliannol. Cofnododd
rhai cyfranogwyr eu profiadau trwy flogiau a fideos,
gan rannu eu myfyrdodau yn eu geiriau eu hunain.

Roedd y grŵp yn cynnwys pobl ifanc draws,
person sy’n defnyddio cadair olwyn ac eraill sy’n
niwroamrywiol neu sydd wedi wynebu anfantais
economaidd. I rai, mae addysg draddodiadol wedi

cael ei tharfu neu’n anhygyrch, felly mae’r daith
hon yn cynnig ffordd newydd o ddysgu: trwy
brofiad bywyd, empathi ac arweinyddiaeth.

Dyma’r tro cyntaf i Llamau gefnogi cyfnewid dysgu
rhyngwladol o’r fath dan arweiniad pobl ifanc, gan
ddangos beth sy’n bosibl pan nad ymgynghorir â
phobl ifanc yn unig ond pan gânt eu grymuso’n
wirioneddol i arwain.

Yr effaith ehangach

Dylai addysg fod yn fwy na phasio arholiadau.
Dylai helpu pobl ifanc i feithrin yr hyder a’r
sgiliau i ffynnu fel oedolion. Ond pan fydd tlodi a
digartrefedd yn tynnu mynediad at ddysgu digidol
a gweithgareddau allgyrsiol, mae pobl ifanc yn
wynebu anfantais ar sawl lefel: yn academaidd, yn
gymdeithasol ac yn emosiynol.

Dyna pam mae Llamau wedi ymrwymo i chwalu
rhwystrau. Gyda’r cymorth cywir, gall pob person
ifanc nid yn unig gael mynediad i’r ystafell
ddosbarth ond hefyd brofi’r cyfleoedd ehangach
sy’n eu helpu i ffynnu.

Ein cred

Yn Llamau, credwn fod pob person ifanc yn
haeddu mwy na dim ond sedd yn yr ystafell
ddosbarth: maen nhw’n haeddu’r cyfle i ffynnu.
Mae hynny’n golygu darparu mynediad digidol,
creu mannau cynhwysol i ddysgu a thyfu, a sicrhau
nad oes unrhyw berson ifanc yn cael ei eithrio o’r
cyfleoedd a all newid eu bywyd.

Llun sy’n cyd-fynd: Ein pobl ifanc yn cwrdd â’u
cymheiriaid Pwylaidd ac yn rhannu diwylliant a
thraddodiadau (trwy ffeithiau, cwisiau a bwyd!)

 Hydref 2025 | 19

Tlodi Plant -
dull pwrpasol
Sarah Edwards,
Gweithredu dros Blant

Ym Mlydedd Fflint, Gogledd-ddwyrain Cymru, nid
yw tlodi bellach yn gysyniad pell — mae’n realiti
dyddiol sy’n effeithio ar les corfforol ac emosiynol
plant, pobl ifanc a’u teuluoedd. Yn Prosiect
Teuluoedd Fflint Gweithredu dros Blant, rydym
yn gweld hyn yn uniongyrchol. Mae ein gwaith
therapiwtig wedi’i wreiddio mewn perthnasoedd,
wedi’i adeiladu ar ymddiriedaeth, ac wedi’i lunio
gan anghenion unigryw pob plentyn. Ond yn
gynyddol, rydym yn cefnogi teuluoedd y mae eu
gallu i ffynnu yn cael ei erydu gan dlodi.

Mae ein gweledigaeth yn Gweithredu dros Blant
yn syml: dylai pob plentyn a pherson ifanc gael

plentyndod diogel a hapus, a’r sylfeini sydd eu
hangen arnynt i ffynnu. Eto i gyd, ym Mlydedd
Fflint, rydym yn gweld y gwrthwyneb. Mae
teuluoedd yn wynebu ansicrwydd bwyd, tai
annigonol, a chostau ynni cynyddol.

Mae plant yn mynd heb wres, lle, neu faeth
priodol. Mae’r caledi corfforol hyn yn weladwy
— ond mae’r effaith emosiynol yn aml yn gudd.
Mae rhieni a gofalwyr yn dweud wrthym fod eu
plant yn cael trafferth gyda phryder, problemau
cysgu, dibyniaeth ar sgriniau, ac ymddygiadau
heriol. Nid digwyddiadau unigol yw’r rhain. Maent
yn symptomau o argyfwng ehangach. Pan fo

20 | childreninwales.org.uk

teuluoedd yn canolbwyntio ar oroesi — talu biliau,
sicrhau bwyd, cadw’r goleuadau ymlaen — mae
presenoldeb emosiynol yn dod yn foethusrwydd.
Mae trefnau’n chwalu, ffiniau’n pylu, ac mae straen
yn mynd yn ormodol. Gall un rhwystr arall — car
yn torri i lawr neu ffurflen gymhleth — newid y
cydbwysedd. Mae oedolion wedi’u dadreoleiddio
yn cyfrannu at gylchoedd o straen emosiynol, ac
mae plant yn ymateb yn yr un modd. Mae pob
ymddygiad yn neges: angen cael eich gweld, eich
clywed, a’ch deall.

Yn Prosiect Teuluoedd Fflint Gweithredu dros
Blant, nid ydym yn barnu — rydym yn gwrando
ac yn cynnig cymorth emosiynol un-i-un wedi’i
deilwra ar gyfer plant a phobl ifanc, gan weithio’n
agos gyda ysgolion, partneriaid ac asiantaethau
i adeiladu gwytnwch. Rydym hefyd yn darparu
cymorth ymarferol drwy ein canolfan gefnogi a
mynediad at gronfeydd teuluol a grantiau.

Yn bwysig, nid rhoddion arian parod yw’r grantiau
hyn. Pryniannau wedi’u targedu ydynt sy’n diwallu
anghenion penodol. Yn aml, mae teuluoedd yn
gofyn am fwyd, ond mae ein hymarferwyr wedi
darganfod bod eitemau eraill — wedi’u teilwra
i fyd emosiynol y plentyn — hyd yn oed yn fwy
trawsnewidiol. Rydym wedi darparu gwisgoedd
ysgol i blant sy’n tyfu, trampolinau i gefnogi
rheoleiddio emosiynol, a chaeadau trampolinau i
greu mannau encilio diogel. Mae esgidiau rholio
a datgelyddion metel wedi helpu brodyr a
chwiorydd i ganolbwyntio’n unigol. Rhoddodd
cwpwrdd dillad ymdeimlad o drefn ac eiddo i un
arddegwr. Caniataodd gwisg cadet i berson ifanc
gymryd rhan mewn gweithgaredd a roddodd
ymdeimlad o berthyn. Helpodd costau tacsi
deuluoedd i fynychu apwyntiadau hanfodol.
Rhoddodd pas campfa ffordd i arddegwr ryddhau
straen. Gallodd cerdyn SIM helpu rhiant i gwblhau
ffurflen credyd cynhwysol.

Efallai bod yr eitemau hyn yn ymddangos yn fach,
hyd yn oed yn foethus, pan fo bwyd a rhent yn
bryderon brys. Ond maent yn bwerus. Maent yn
lleddfu straen, yn adfer urddas, ac yn creu lle
emosiynol. Maent yn caniatáu i blant deimlo’n
gynwysedig, wedi’u trefnu, ac yn ddiogel. Maent
yn helpu rhieni i anadlu, ail-grwpio, ac ail-
ymgysylltu. Ac yn bwysicaf oll, maent yn sicrhau
bod plant a phobl ifanc yn cael eu gweld — nid

yn unig fel dibynyddion, ond fel unigolion gyda
lleisiau, anghenion, a breuddwydion.

Mae cymorth ariannol wedi’i deilwra yn un rhan
o’n gwaith yn unig. Ond gall fod yn ganolog. Mae’n
adeiladu ymddiriedaeth, yn meithrin gwytnwch
ac ymgysylltiad, ac yn gosod y sylfeini ar gyfer
cysylltiadau dyfnach. Mae’n troi argyfwng yn
symudiad. Ac mae’n dod â’n gweledigaeth —
plentyndodau diogel, hapus, a ffyniannus —
o fewn cyrraedd.

Os hoffech ddysgu mwy am y gwaith hwn yn
Sir y Fflint, cysylltwch â:
Sarah.Edwards@actionforchildren.org.uk

 Hydref 2025 | 21

mailto:Sarah.Edwards%40actionforchildren.org.uk?subject=

Am y flwyddyn ddiwethaf, bu fy merch, ‘B’, (10 oed)
a minnau’n cyflawni’r Her Chwarae ym Myd Natur
am Flwyddyn. Bob dydd, rydyn ni’n mynd allan ac
yn dod o hyd i rywbeth hwyl i’w wneud yn y byd
naturiol. Mae’r hyn rydyn ni wedi’i ddarganfod
wedi gwneud i mi ailfeddwl fy rhagdybiaethau
am yr hyn sydd bwysicaf ar gyfer y math hwn o
chwarae a pha mor werthfawr ydyw fel adnodd
hawdd ei gyrraedd i’r plant hynny sy’n byw mewn
tlodi yng Nghymru heddiw...

Daeth y sylfeini ar gyfer yr her o’r argyfwng Covid.
Fel rhiant sengl, roedd fy merch a minnau, yn
sydyn, yn gaeth i’r tŷ ar ein pennau ein hunain am
wythnosau bwygilydd. Penderfynais y bydden ni’n
mynd allan i ble bynnag y gallen ni ac archwilio’r
byd naturiol, ond doedd gen i ddim syniadau

ac, er syndod i mi, prin oedd yr help ar y we
hefyd. Roeddwn i’n brin o opsiynau yn fy mhen,
yn wahanol i’r cyngor di ben draw a ddaw pan
fyddwch chi’n meddwl prynu teganau neu’n dod o
hyd i adloniant ar-lein.

Yn araf dros y blynyddoedd Covid, fe wnaethon
ni ddod o hyd i bethau i’w gwneud. Bydden
ni’n mynd i loetran yn y parc lleol lle bydden ni’n
siglo ar goed ac yn chwarae ‘y tri mochyn bach’.
Byddwn i’n trefnu helfeydd trysor a helfeydd
sborion a bydden ni’n creu trwythau a phersawrau.
Fe wnaethon ni wella, ond roedd y repertoire o
syniadau yn rhy fach ac, yn aml, roedden ni’n aros
i mewn oherwydd na allen ni feddwl am unrhyw
reswm i fynd allan.

Adennill cyfleoedd
chwarae yn y byd
naturiol i’r rhai sy’n
byw mewn tlodi
 Lisa Turner
Trails, Bales and Snails

Ac felly fe ddaeth yr her, cyn i’m merch fynd yn rhy
hen i chwarae gyda mi, gan ein hysgogi i ddod o
hyd i bethau y gallen ni eu gwneud drwy gydol y
flwyddyn. Fe gychwynnon ni ar 1 Ionawr heb unrhyw
syniadau, ac fe gawson ni ein hunain yn chwarae â
ffyn wrth goeden ar ystad o dai. Fe wnaethon ni greu
cuddfan fach. Doedd hi ddim yn guddfan arbennig o
drawiadol, ond roedd yn llawer o hwyl er ei bod hi’n
lle gwlyb ac oer. Drannoeth, fe wnaethon ni ddod o
hyd i enfys y tu mewn a cheisio ei adlewyrchu a rhoi
pethau ynddo. A’r diwrnod wedyn, roedd y pwll yn
ein gardd wedi rhewi ac fe wnaethon ni dorri’r iâ a
chwarae gyda’r darnau. Yn araf bach, roedd y ffaith
bod rhaid i ni fynd ati i chwilio am bethau i’w gwneud
yn cynnig syniadau i ni.

Mae hyn wedi synnu rhai o’m perthnasau hŷn a
ffrindiau, a dydyn nhw ddim yn deall pam ei fod
yn rhywbeth sy’n werth ei grybwyll (‘mae plant yn
gwneud y pethau hyn’). Tybed a ydyn nhw’n gwneud
hynny mewn gwirionedd, nawr. Mae’n eironig bod
plant yn aml, hyd yn oed mewn ardaloedd tlotach
sydd â llawer o adnoddau naturiol, yn aros y tu
mewn y dyddiau hyn, gan fod yn gaeth i eitemau
electronig sy’n gaethiwus, yn gostus ac sy’n gallu
niweidio eu hiechyd meddwl. Mae plant yn cael eu
cadw y tu mewn ‘felly maen nhw’n ddiogel’ (fel yr
esboniodd un tad i mi wrth gatiau’r ysgol) ond mae
canfyddiad rhieni a realiti yn aml yn bell ar wahân.
Mae’r risgiau yn fwy y tu mewn nag allan. Roedd
angen annog fy merch i fynd y tu allan ac unwaith
yr oedd hi yno, roedd angen caniatâd arni i grwydro
a darganfod. Roeddwn i, fel rhiant, angen help i
ddysgu sut i’w hannog i wneud yr hyn fyddai, ar
gyfer cenhedlaeth fy rhieni, wedi bod yn awtomatig
trwy angenrheidrwydd.

Rwyf wedi croniclo ein hanturiaethau ar hyd y
ffordd ar Instagram a Facebook (Trails, bales and
snails) ac rwyf hefyd wedi bod yn ysgrifennu blog
gyda’r nod o greu rhai adnoddau hygyrch i helpu
teuluoedd eraill. Mae manteision chwarae awyr
agored yn cael eu dogfennu’n dda a’u hyrwyddo’n
dda gan lawer o asiantaethau a llywodraethau
ond gallant gael eu colli’n hawdd gan swm yr
wybodaeth arall y mae’n rhaid i rieni mewn
anhawster ariannol ei thrafod.

Mae dros 270 o heriau bellach wedi’u cwblhau
ac mae’r mwyafrif helaeth wedi costio dim i ni
ei gwneud ac maent wedi bod yn hawdd eu
cyrraedd yn ein hardal leol. Rydym wedi dringo
coed, rhedeg ar ôl ieir bach yr haf / pili-palod yw,
gwneud cadwyni llygad (daisy chains) y dydd,
rhoi cynnig ar chwibanu glaswellt, rasio malwod,
bod yn dditectifs natur, dysgu dod o hyd i ffyrdd
ac wedi mynd ar goll sawl gwaith ymhlith llawer
o bethau eraill. Rydym wedi dechrau sgyrsiau
a dysgu gan ein teulu a’n ffrindiau ac mae wedi
teimlo fel antur iach fawr. Ein darganfyddiad
mwyaf? Mai’r adnodd gorau yw’r lonydd a’r tir
heb ei hawlio o gwmpas y lle’r ydym yn byw, a lle
mae cymaint o bobl yng Nghymru yn byw, nad
oes unrhyw un yn poeni gormod amdanynt. Yno,
gallwch hel pethau a thorri pethau a dod o hyd i
bryfed rhyfedd a threulio amser gyda ffrindiau a
dringo coed ac adeiladu ffeuau (dens) a darganfod
fel y mynnwch. Adnodd gwych ac am ddim i
unrhyw blentyn sy’n mynd allan i archwilio’r byd.

Fy nod yw creu rhagor o adnoddau rhieni
ar-lein o amgylch y pwnc hwn ac rwy’n awyddus
i gydweithio wrth ledaenu’r sgwrs hon.
Mae rhagor o wybodaeth ar gael yn
https://trailsbalesandsnails.co.uk/ neu drwy
e-bostio lisawellsturner@gmail.com

 Hydref 2025 | 23

https://trailsbalesandsnails.co.uk/
mailto:lisawellsturner%40gmail.com?subject=

Pan gododd haul yr haf dros Gymru yn 2025,
roedd yn disgleirio ar garreg filltir nodedig: degfed
pen-blwydd Bwyd a Hwyl, menter drawsnewidiol
sydd wedi chwyldroi gwyliau ysgol i filoedd o
blant. Dechreuodd fel prosiect peilot bychan yng
Nghaerdydd yn 2015 ac erbyn hyn mae wedi
tyfu’n fudiad cenedlaethol, gyda phob un o’r 22
Cyngor yng Nghymru yn cymryd rhan ac wedi
darparu dros 833,500 o leoedd ers y cychwyn.
Ers haf 2019, mae’r rhaglen wedi’i hariannu’n llawn
gan Lywodraeth Cymru.

Mae’r rhaglen hon, sy’n seiliedig ar addysg, yn
cael ei chynnal mewn ysgolion cynnal cymwys
am o leiaf 12 diwrnod dros gyfnod o 3 wythnos,
lle mae plant yn cael eu trochi mewn amgylchedd
llawn amrywiaeth a chyffro. Yn ogystal â brecwast
a chinio maethlon, mae plant yn cael amrywiaeth
gyfoethog o weithgareddau a chyfleoedd
ymarferol, gan sicrhau nad yw’r haf yn saib
mewn dysgu ond yn gyfle anffurfiol i gyfoethogi
a ysbrydoli. Mae manteision economaidd hefyd
i’r rhaglen, gyda llu o gyfleoedd cyflogaeth i staff

a rhwydweithiau cymorth ehangach, yn ogystal â
darparu cyfleoedd gwirfoddoli.

Y gyfrinach y tu ôl i lwyddiant Bwyd a Hwyl yw
partneriaeth. Mae cydweithio amlasiantaethol yn
dod ag addysgwyr, awdurdodau lleol, gweithwyr
iechyd, partneriaid lleol a chenedlaethol a
grwpiau cymunedol ynghyd, pob un yn cyfrannu
eu harbenigedd ac adnoddau unigryw. Mae’r dull
cydweithredol hwn yn cefnogi ysgolion i greu
cynlluniau lle mae dysgu anffurfiol yn ffynnu, gyda’r
nod bod pob plentyn yn teimlo’n groesawgar ac
wedi’i ysbrydoli.

Gan ganolbwyntio ar ysgolion mewn ardaloedd
difreintiedig yn economaidd-gymdeithasol, mae’r
rhaglen yn ceisio lleddfu effeithiau tlodi ar blant
a theuluoedd sy’n cymryd rhan. Datblygwyd pum
maes canlyniad allweddol gan ganolbwyntio ar
faterion sy’n effeithio’n anghymesur ar y rhai sydd
fwyaf mewn angen. Y rhain yw: iechyd meddwl
a lles gwell, ymgysylltiad ysgol a chyrhaeddiad
addysgol, dyheadau gwell, gweithgarwch corfforol

Bwyd a Hwyl:
Degawd o wahaniaeth
yng Nghymru

Alexandra Gdula,
Cymdeithas Llywodraeth Leol Cymru

24 | childreninwales.org.uk

Sut mae rhaglen gwyliau’r
haf yn llunio dyfodol disglair
i blant yng Nghymru

gwell, a gwell ymddygiad dietegol – oll yn grymuso
plant i wneud newidiadau cadarnhaol a pharhaol yn
eu bywydau.

Elfen graidd yw’r addysg faeth sy’n cael ei darparu
i blant gan ddefnyddio fframwaith Sgiliau Maeth am
Oes. Yn aml, mae rhieni’n rhannu bod eu plant yn
dod â’u gwybodaeth newydd adref, gan egluro’n
frwdfrydig, er enghraifft, faint o siwgr sydd mewn
bwydydd bob dydd.

Mae effaith Bwyd a Hwyl yn ymestyn y tu hwnt i
giatiau’r ysgol. Mae ysgolion yn adrodd yn gyson
am effeithiau cadarnhaol megis helpu disgyblion i
ddychwelyd i’r ysgol ym mis Medi yn barod i ddysgu
ac yn frwdfrydig. Yn ogystal, mae manteision eraill
yn cynnwys lleihau diflastod ac unigedd, gwella
cysylltiadau gyda chyfoedion a’r gymuned ysgol, a
chynnal strwythur a threfn.

Ysgrifennodd un Pennaeth:

“Trwy gadw plant yn brysur mewn gweithgareddau
strwythuredig, mae’r rhaglen hefyd yn helpu i atal
y dirywiad dysgu dros yr haf, gan sicrhau bod
disgyblion yn dychwelyd ym mis Medi yn barod ac
yn frwdfrydig.”

Dywedodd un rhiant:

“Mae wedi bod yn dair wythnos o hwyl ddi-stop.
Mwynhaodd fy mab bob munud ac mae’n edrych
ymlaen at fynd! Bu amrywiaeth o weithgareddau o
chwaraeon, cymorth cyntaf, i gwrdd ag anifeiliaid.
Hyd yn oed dysgu addysgol heb iddynt sylweddoli,
sy’n dangos pa mor wych yw hyn! Mae’n dod adref
yn dweud wrthym am ei ddiwrnod, pa fwydydd
newydd mae wedi rhoi cynnig arnynt, pa rai mae’n
eu hoffi, pa rai nad yw’n eu hoffi. Bwyd a Hwyl yw
union beth mae’n ei ddweud! Gobeithio y bydd
yn parhau.”

Gwahoddir teuluoedd i mewn bob wythnos am
bryd bwyd/gweithgaredd gyda’u plant, ac
ysgrifennodd un plentyn:

“Rwy’n hoffi’r ffaith y gallwch ddod â’ch teulu
i’r ysgol.”

Yn ganolog i Bwyd a Hwyl mae’r plant cael eu
hannog i rannu eu meddyliau ar waliau graffiti
mewn lluniau neu eiriau, gan roi mewnwelediad
gwirioneddol i’r hyn sy’n bwysig iddynt. Mae

themâu cyffredin yn cynnwys cyfeillgarwch
newydd, gweithgareddau cyffrous, blasu bwydydd
anghyfarwydd, a chreu atgofion haf i’w trysori.

Ysgrifennodd un plentyn:

“Rwy’n caru mwynhau hyn. Mae’n arbennig i mi
oherwydd mai hon yw’r ysgol orau erioed yn fy
nghalon. Byddaf yn caru hyn lawer gwaith. Bydd
bob amser yn fy nghof am byth ac yn dragwyddol.”

Ysgrifennodd un arall:

“Rwy’n mwynhau Bwyd a Hwyl oherwydd bod
pobl yn garedig â mi ac yn fy mharchu.”

Wrth ddechrau ar ei ail ddegawd, mae Bwyd a Hwyl
yn parhau i gyd-fynd â pholisïau allweddol megis:
Confensiwn y Cenhedloedd Unedig ar Hawliau’r
Plentyn, Deddf Llesiant Cenedlaethau’r Dyfodol
(Cymru) 2015 a’r Strategaeth Tlodi Plant i Gymru –
gan sicrhau bod gan bob plentyn, beth bynnag eu
hamgylchiadau, y cyfle i ffynnu.

Wrth i un haf ddod i ben ac un arall ddechrau,
mae effaith Bwyd a Hwyl yn parhau – mewn plant
iachach, cymunedau cryfach, a dyfodol mwy disglair
ledled Cymru.

Os hoffech gael rhagor o wybodaeth, anfonwch
e-bost at: alexandra.gdula@wlga.gov.uk

 Hydref 2025 | 25

mailto:alexandra.gdula%40wlga.gov.uk?subject=

Camu ‘Mlaen yw rhaglen flaenllaw Prifysgol
Caerdydd ar gyfer Ehangu Cyfranogiad. Bob
blwyddyn, mae’r rhaglen yn rhoi cipolwg ar fywyd
yn y brifysgol i 300 o ddysgwyr Blwyddyn 12 o
gefndiroedd difreintiedig drwy chwe wythnos o
ddosbarthiadau meistr academaidd neu ysgol
haf breswyl.

Mae gan Addysg Uwch y potensial i dorri
cylchoedd o dlodi rhwng cenedlaethau;
dangosodd dadansoddiad diweddar o ddata’r
llywodraeth bod graddedigion yn ennill tua
30% yn fwy na phobl nad ydynt yn raddedigion
a allai fod wedi mynd i’r brifysgol.1 Mae Camu
‘Mlaen yn cefnogi disgyblion Blwyddyn 12 o
gefndiroedd economaidd-gymdeithasol is a’r
rhai yr effeithir arnynt gan dlodi i fagu hyder
wrth wneud cais i’r brifysgol a datblygu’r sgiliau
sydd eu hangen i ffynnu yno. Roedd gan 41% o
garfan 2025 y rhaglen hawl i gael prydau ysgol
am ddim, dangosydd dibynadwy o dlodi plant,2
ac roedd 72% o godau post yng nghwintilau isaf
Mynegai Amddifadedd Lluosog Cymru (MALlC).
Mae rhaglenni fel Camu ‘Mlaen yn angenrheidiol
i gefnogi dysgwyr o’r demograffeg hyn. Mae data
mynediad diweddar UCAS yn dangos mai dim ond
18.5% o bobl ifanc 18 oed yng nghwintil isaf MALlC
a dderbyniwyd i’r brifysgol, o’i gymharu â 44.9%
o’u cyfoedion yn y cwintil uchaf.3

Yn 2025, cyflwynodd Camu ‘Mlaen raglen
dosbarth meistr academaidd chwe wythnos.
Ymunodd pobl ifanc o dde Cymru â ni ar gampws
Prifysgol Caerdydd i gael teimlad o’r amgylchedd
dysgu a meithrin hyder academaidd yn y pwnc
o’u dewis. Gallai dysgwyr ddewis o wyth maes
pwnc gwahanol, gan gynnwys Meddygaeth,
Deintyddiaeth, y Gyfraith a Gwleidyddiaeth,
Gwyddoniaeth a Thechnoleg, a’r Dyniaethau.
Arweiniwyd dosbarthiadau meistr gan

diwtoriaid PhD Prifysgol Caerdydd a’u hwyluso
gan lysgenhadon myfyrwyr, gan ganiatáu i’r
cyfranogwyr ryngweithio â myfyrwyr presennol y
brifysgol. Ar ôl y rhaglen, adroddodd y dysgwyr
fwy o deimladau o berthyn mewn cyd-destun
academaidd a chymdeithasol yn y brifysgol ac
roedd cynnydd hefyd yng ngwybodaeth y dysgwyr
o’r hyn y gallan nhw ei ddisgwyl o radd prifysgol.

Yn dilyn eu hymgysylltiad â’r dosbarthiadau meistr,
mae’r cyfranogwyr yn derbyn cefnogaeth go
iawn i lywio’r broses ymgeisio a’r cyfnod pontio i’r
brifysgol. Mae pob dysgwr sy’n cwblhau’r rhaglen
yn gymwys i gael eu derbyn ar sail cyd-destun4 ym
Mhrifysgol Caerdydd. Mae hyn yn cynnwys cynnig
gradd wedi’i addasu, neu gyfweliad wedi’i warantu
ar gyfer pynciau fel Meddygaeth, Deintyddiaeth,
a’r Gwyddorau Gofal Iechyd. Gall y rhai sy’n
gobeithio ymuno â’r meysydd cystadleuol hyn
fynd i sesiynau paratoi ar gyfer cyfweliad hefyd.

Mae Camu ‘Mlaen yn cefnogi cyn-fyfyrwyr
y rhaglen a’u rhieni neu warcheidwaid drwy
weminarau gwybodaeth ac arweiniad, sydd
wedi’u teilwra’n benodol ar gyfer grwpiau Ehangu
Cyfranogiad, ac sy’n cwmpasu themâu megis
cyllid myfyrwyr a llety prifysgol. Mae’r gefnogaeth
hon yn arbennig o bwysig gan fod 74% o garfan
Camu ‘Mlaen 2025 o’r genhedlaeth gyntaf yn eu
teulu i fynd i’r brifysgol ac mae’n bosibl y bydden
nhw fel arall yn mynd drwy’r prosesau hyn gyda
llai o fynediad at gyngor na’u cyfoedion.

Gan gydnabod rôl daearyddiaeth yng nghyfleoedd
a dyheadau pobl ifanc, recriwtiodd Camu ‘Mlaen
gyfranogwyr o cyn belled â Sir y Fflint a Sir
Ddinbych i’w hysgol haf breswyl, ac ymrwymodd
i dalu am eu costau teithio rhwystredig i Brifysgol
Caerdydd ac oddi yno. Wrth wneud hynny,
rhoddodd Camu ‘Mlaen fynediad i unig brifysgol

Camu ‘Mlaen – Effaith rhaglenni
ehangu mynediad o ran mynd i’r
afael â thlodi rhwng cenedlaethau

26 | childreninwales.org.uk

Rebecca Kirkby, Dr Poppy Hodkinson a Dr Anna Váradi
Tîm Ehangu Cyfranogiad, Prifysgol Caerdydd

https://www.cardiff.ac.uk/study/undergraduate/applying/contextual-data

Grŵp Russell Cymru ar gyfer y rhai a allai fod
fel arall wedi methu ag ymweld cyn gwneud
eu penderfyniadau o ran prifysgol. Yn ystod yr
ysgol haf, fe wnaeth y dysgwyr aros yn un o
letyau’r brifysgol, cymryd rhan mewn amrywiaeth
o ddarlithoedd blasu, a chwrdd â chyfoedion â
phrofiadau a dyheadau tebyg o ran Addysg Uwch.

Rhwng 2020 a 2024, gwnaeth 76% o gyn-fyfyrwyr
Camu ‘Mlaen gais i Brifysgol Caerdydd, a rhoddwyd
cynnig i dri chwarter ohonyn nhw astudio.

Wrth i dlodi plant yn y DU barhau i gynyddu, mae’n
amlwg bod gwaith i’w wneud o hyd ar draws pob
sector i fynd i’r afael â hyn.5 Mae sicrhau bod
prifysgolion yn lle lle mae pawb yn teimlo y gallan
nhw ffynnu a pherthyn yn rhan hanfodol o’r gwaith
hwn. Bydd dosbarthiadau meistr Camu ‘Mlaen yn
dychwelyd ym mis Chwefror 2026 ac edrychwn
ymlaen at groesawu carfan newydd o ddysgwyr
i ystyried yr opsiynau sydd ar gael iddyn nhw ym
Mhrifysgol Caerdydd.

Os hoffech chi ddysgu mwy am ein gwaith neu eich
bod yn adnabod unrhyw bobl ifanc a allai fod â
diddordeb mewn gwneud cais am ddosbarthiadau
meistr Camu ‘Mlaen 2026, gallwch chi danysgrifio i’n
rhestr bostio neu e-bostio outreach@caerdydd.ac.uk.
Gallwch hefyd ddilyn ein gwaith ar LinkedIn.

Cyfeiriadau

1. Dadansoddiad Universities UK o ddata’r llywodraeth sy’n
archwilio hynt graddedigion [ar gael yn Hynt Graddedigion:
Yr hyn mae’r data diweddaraf yn ei ddatgelu am gyflogaeth,
cyflog ac ansawdd swyddi]

2 Ymddiriedolaeth Sutton; Mesur Anfantais [ar gael yn: https://
www.suttontrust.com/our-research/measuring-disadvantage-
higher-education-polar-fsm/#:~:text=The%20number%20
of%20years%20a%20child%20has%20been,the%20best%20
indicator%20for%20use%20in%20contextual%20admissions]

3 Data diwedd cylch UCAS [ar gael yn Adnoddau data diwedd
cylch Israddedig UCAS 2024 | UCAS]

4 Gwybodaeth am Dderbyniadau Cyd-destunol gan Brifysgol
Caerdydd [ar gael yn Derbyniadau cyd-destunol - Astudio -
Prifysgol Caerdydd]

5 Turning the tide: What it will take to reduce child poverty
in the UK, Sefydliad Resolution [ar gael yn: https://www.
resolutionfoundation.org/publications/turning-the-tide/]

 Hydref 2025 | 27

https://app.geckoform.com/public/#/modern/21FO00uhsnavu500lehtibx8wc?field9121=English
mailto:outreach%40caerdydd.ac.uk?subject=
https://www.linkedin.com/company/cuwideningparticipation
https://www.universitiesuk.ac.uk/latest/insights-and-analysis/graduate-outcomes-what-latest-data
https://www.universitiesuk.ac.uk/latest/insights-and-analysis/graduate-outcomes-what-latest-data
https://www.universitiesuk.ac.uk/latest/insights-and-analysis/graduate-outcomes-what-latest-data
https://www.suttontrust.com/our-research/measuring-disadvantage-higher-education-polar-fsm/#:~:text=The%20number%20of%20years%20a%20child%20has%20been,the%20best%20indicator%20for%20use%20in%20contextual%20admissions
https://www.suttontrust.com/our-research/measuring-disadvantage-higher-education-polar-fsm/#:~:text=The%20number%20of%20years%20a%20child%20has%20been,the%20best%20indicator%20for%20use%20in%20contextual%20admissions
https://www.suttontrust.com/our-research/measuring-disadvantage-higher-education-polar-fsm/#:~:text=The%20number%20of%20years%20a%20child%20has%20been,the%20best%20indicator%20for%20use%20in%20contextual%20admissions
https://www.suttontrust.com/our-research/measuring-disadvantage-higher-education-polar-fsm/#:~:text=The%20number%20of%20years%20a%20child%20has%20been,the%20best%20indicator%20for%20use%20in%20contextual%20admissions
https://www.suttontrust.com/our-research/measuring-disadvantage-higher-education-polar-fsm/#:~:text=The%20number%20of%20years%20a%20child%20has%20been,the%20best%20indicator%20for%20use%20in%20contextual%20admissions
https://www.ucas.com/data-and-analysis/undergraduate-statistics-and-reports/ucas-undergraduate-end-cycle-data-resources-2024
https://www.ucas.com/data-and-analysis/undergraduate-statistics-and-reports/ucas-undergraduate-end-cycle-data-resources-2024
https://www.cardiff.ac.uk/study/undergraduate/applying/contextual-data
https://www.cardiff.ac.uk/study/undergraduate/applying/contextual-data
https://www.resolutionfoundation.org/publications/turning-the-tide/
https://www.resolutionfoundation.org/publications/turning-the-tide/

“Peidiwch â symud fi i ysgol arall eto.”

Mae merch saith oed yng Nghymru eisoes wedi
newid ysgol dair gwaith mewn wyth mis, pob tro
oherwydd ansefydlogrwydd tai. Bob tro, mae hi’n
colli ffrindiau, mae hi’n colli darn o ddiogelwch.

Dyma wyneb cudd tlodi plant yng Nghymru. I blant
sy’n ceisio lloches - y rhai sy’n llywio’r system loches
- mae tlodi yn eang, ac mae’n anweledig. Wedi’u
gwahardd rhag gweithio, wedi’u torri i ffwrdd o arian
cyhoeddus, ac yn byw mewn limbo wrth aros dros
flwyddyn am benderfyniad gan y Swyddfa Gartref,
mae’r teuluoedd hyn ymhlith y tlotaf yn y wlad. Ac
eto mae plant sy’n ceisio lloches wedi’u heithrio’n
llwyr o ystadegau tlodi plant Llywodraeth Cymru.

Yr argyfwng cudd

Pan nad yw plant yn cael eu cyfrif, nid ydynt yn cael
eu gweld. A phan nad ydynt yn cael eu gweld, nid
ydynt yn cael eu cefnogi.

Mae teuluoedd sy’n chwilio am loches yn dioddef
rhai o’r amodau byw mwyaf llym yng Nghymru.
Mae polisïau mewnfudo megis Heb Hawl i Gyllid
Cyhoeddus (NRPF) yn golygu bod llawer wedi’u dal
mewn tlodi, mae llawer yn goroesi ar ond £49.18 yr
wythnos tra eu bod nhw’n aros, yn aml am fwy na
flwyddyn, am benderfyniad gan y Swyddfa Gartref.

Mae hyn yn eu rhoi ymhlith yr aelwydydd incwm
isaf yn y wlad.

Mae canlyniadau difrifol i’r gwaharddiad hwn. Heb
gydnabyddiaeth swyddogol, mae cyllidwyr yn aml
yn troi eu cefnau, gan nodi diffyg data. Y canlyniad
yw cylch cynyddol o dlodi ac unigedd i deuluoedd
sydd eisoes wedi’u gwthio i’r ymylon.

Ond nid yw tlodi yn ymwneud ag incwm yn unig,
mae’n gwadu hawliau sylfaenol. Dylai pob plentyn
gael tŷ diogel, bwyd maethlon, gofal iechyd,
addysg a’r gallu i gymryd rhan mewn cymdeithas.
I deuluoedd sy’n chwilio am loches, mae’r hawliau
hyn allan o gyrraedd.

Plant sy’n talu’r pris uchaf. Maen nhw’n profi
newyn, ansefydlogrwydd ac allgáu. Yng Nghymru
heddiw, mae rhai plant sy’n chwilio am loches yn
byw mewn cartrefi lle mae gobaith wedi’i ddogni
mor dynn â bwyd.

Nid ystadegyn yn unig yw hwn, mae’n realiti
bob dydd

Y tu ôl i’r ystadegau mae straeon am aberthu a
goroesi. Mae ein Prosiect Chwarae yn cynnig
lloches fach i blant, gan roi lle iddyn nhw fod
yn blant.

Anweledig yn y Niferoedd:
Tlodi cudd plant yng Nghymru
sy’n chwilio am noddfa
Sabiha Azad, Cyngor Ffoaduriaid Cymru

28 | childreninwales.org.uk

Disgrifiodd un fam sut wnaeth yr ansefydlogrwydd
effeithio ar ei merch:

“Bob tro dw i’n dod i adnabod rhywun, maen nhw’n
fy ngadael i,” meddai’r plentyn saith oed, ar ôl cael
ei orfodi i newid ysgol dair gwaith mewn llai na
blwyddyn. Gyda phob newid, roedd gwisg newydd
na allai’r teulu eu fforddio, gan roi mwy o straen ar eu
hincwm cyfyngedig.

Meddai mam arall i ni: “Weithiau dydw i ddim yn
bwyta. Rydw i ond yn bwyta’r pethau mae fy mhlant
yn eu gadae. Nhw yw fy mlaenoriaeth.”

Nid yw’r straeon hyn yn unigryw, maent yn
adlewyrchu methiant systemig ehangach i gefnogi
teuluoedd sy’n ceisio lloches. Os ydym o ddifrif am
fynd i’r afael â thlodi plant yng Nghymru, rhaid i ni
ddechrau trwy gydnabod pob plentyn, gan gynnwys
y rhai sy’n ceisio lloches. Mae eu bywydau, eu
dyfodol, a’u lleisiau’n bwysig. A hyd nes iddynt gael
eu cyfrif, byddant yn parhau i gael eu gadael ar ôl.

Beth ydyn ni’n ei wneud i’w ddatrys?

Diolch i gyllid gan Grant Arloesi Tlodi Plant a
Chefnogi Cymunedau Llywodraeth Cymru, mae
Cyngor Ffoaduriaid Cymru yn arwain menter pwerus
newydd gyda Grŵp Cymorth Ceiswyr Lloches Bae
Abertawe (SASS), y Sefydliad Mamau a Phlant Bach
(MTF), ac Alltudion ar Waith (DPIA). Gyda’n gilydd,
rydym yn tynnu sylw at brofiadau bywyd teuluoedd

sy’n chwilio am loches, yn enwedig y bobl sy’n
cael eu heffeithio arnynt gan Heb Hawl i Gyllid
Cyhoeddus (NRPF), polisi sy’n gwadu mynediad
at wasanaethau hanfodol ac yn gadael plant yn
arbennig o agored i niwed.

Sut ydyn ni’n ysgogi newid?

•	 Gwrando: drwy gyfweliadau a grwpiau ffocws,
rydym yn cofnodi straeon go iawn am galedi,
gwydnwch ac allgáu

•	 Mapio anghenion: rydym yn nodi ble mae
teuluoedd, pa heriau maen nhw’n eu
hwynebu, a bylchau yn y gefnogaeth

•	 Creu offer: cyd-ddylunio pecyn cymorth
digidol gyda theuluoedd a gweithwyr rheng
flaen i rannu gwybodaeth hanfodol am
hawliau a gwasanaethau

•	 Hyfforddi staff: galluogi timau Awdurdodau
Lleol yng Nghaerdydd ac Abertawe i ymateb i
NRPF gydag empathi a dealltwriaeth

•	 Eirioli dros newid: rhannu mewnwelediadau
gyda chyllidwyr a llunwyr polisi i hyrwyddo
strategaethau cymorth cynhwysol sy’n
canolbwyntio ar blant

Mae Cymru wedi gosod uchelgeisiau beiddgar
i fynd i’r afael â thlodi plant. Ni ellir gwireddu’r
uchelgais honno tra bod rhai o’r plant tlotaf yn
parhau i fod yn anweledig yn y data. Cyfrif plant
sy’n ceisio lloches yw’r peth cywir i’w wneud,
a’r peth call i’w wneud. Oherwydd pan gaiff pob
plentyn ei gefnogi, mae Cymru gyfan yn gryfach.

Os hoffech gael rhagor o wybodaeth am y gwaith
hwn, anfonwch e-bost at Sabiha Azad, Arweinydd
Clymblaid Noddfa Cymru: sabiha@wrc.wales

 Hydref 2025 | 29

mailto:sabiha%40wrc.wales?subject=

Meithrin Natur –
mynediad i’r amgylchedd
naturiol sy’n newid
bywydau go iawn
Dr Simone Lowthe Thomas
Cronfa Gymunedol y Loteri Genedlaethol

30 | childreninwales.org.uk

Natur i bob plentyn – mae’n hanfodol i’w lles,
iechyd a hapusrwydd yn ystod eu blynyddoedd
cynnar. Dyna pam y mae Cronfa Gymunedol y
Loteri Genedlaethol wedi lansio Meithrin Natur
- rhaglen newydd gwerth £10 miliwn i feithrin
cysylltiadau ystyrlon â’r amgylchedd naturiol
i fabanod a phlant ifanc yng Ngymru. Mae Dr
Simone Lowthe Thomas, Cadeirydd Pwyllgor
Cymru, yn rhannu pam bod y rhaglen ariannu hon
yn bwysig a sut mae’n ceisio creu effaith parhaol.

Yma yng Nghronfa Gymunedol y Loteri Genedlaethol,
rydym yn credu fod helpu plant i feithrin cysylltiad
cryf gyda’u hamgylchedd naturiol, ar gamau cynharaf
eu bywydau, yn hanfodol i’w galluogi nhw i gyrraedd
eu llawn botensial. Rydym wedi lansio Meithrin Natur
mewn ymateb i gorff cynyddol o dystiolaeth – gan
gynnwys yr ymchwil hwn gan yr Ymddiriedolaethau
Bywyd Gwyllt – sy’n dangos fod treulio amser mewn
amgylcheddau naturiol yn cynyddu lles personol ac
iechyd plant dros amser.

Fodd bynnag, mae rhwystrau megis hygyrchedd a
lleoliad yn gallu ei gwneud yn anodd i blant ifanc
a’u rhieni gael mynediad i lefydd naturiol. Rydym
yn gwybod fod dechrau plentyn mewn bywyd yn
gallu effeithio eu mynediad at fyd natur yn fawr
iawn, gyda’r rhai sy’n profi tlodi, anfantais a
gwahaniaethau yn wynebu heriau mwy cymhleth
a hirsefydlog nac eraill.

Mae ein rhaglen newydd yn cefnogi prosiectau
partneriaeth sy’n dod â gweithgareddau
blynyddoedd cynnar i fannau gwyrdd – parciau,
gwlypdiroedd, gerddi, caeau chwarae, a mwy.
Bydd y partneriaethau hyn yn dod a sefydliadau
blynyddoedd cynnar ynghyd ag arbenigwyr
amgylcheddol, ac yn hanfodol, yn cynnwys plant
a theuluoedd wrth lywio’r prosiectau er mwyn
adlewyrchu anghenion lleol.

Pwy rydyn ni’n eu hariannu

Rydym wedi clustnodi £10 miliwn o arian grant a fydd
yn newid bywydau dros saith mlynedd trwy Meithrin
Natur. Rydym eisiau cynigion partneriaeth gan
sefydliadau a phrosiectau a allai weithio gyda’i gilydd
ar fentrau cymunedol sy’n agor y drws ar yr awyr
agored i blant. Rydym am ariannu prosiectau arloesol
a fydd yn cyd-gynhyrchu eu gwaith gyda’r plant a’r
teuluoedd ar bob cam o’r ffordd.

Mae’r rhaglen ariannu ar agor i ystod eang o
brosiectau partneriaeth, gan gynnwys y rhai sy’n
darparu gweithgareddau blynyddoedd cynnar mewn
parciau, gwlypdiroedd, afonydd, gerddi cyhoeddus,
caeau chwarae, rhandiroedd, a gwarchodfeydd natur,
yn ogystal â’r rhai sy’n gwasanaethu cymunedau
mewn ardaloedd sy’n arbennig o ddifreintiedig.

Rydym yn diffinio prosiectau partneriaeth fel y
rhai hynny sy’n cyfuno sefydliadau blynyddoedd
cynnar â’r rhai sydd â phrofiad a gwybodaeth am
yr amgylchedd. Bydd angen ystyried mewnbwn
gan blant lleol a’u teuluoedd hefyd, i sicrhau fod
cynlluniau yn gynhwysol ac yn bodloni anghenion y
gymuned leol.

Astudiaeth achos: Babi Actif

Rydym wedi cefnogi nifer o brosiectau amgylcheddol
yng Nghymru dros y blynyddoedd diwethaf trwy
Pawb ai Le. Yn ddiweddar, fe wnaethom ddyfarnu
grant o dros £300,000 i Eryri-Bywiol ar gyfer prosiect
Babi Actif yng ngogledd orllewin Cymru.

Mae’r grant wedi eu galluogi nhw i gynnal
gweithgareddau sy’n caniatáu i ofalwyr a babanod
ymgolli yn yr awyr agored fel ffordd o wella eu
hiechyd corfforol ac iechyd meddyliol. Mae hyn yn
cynnwys ffitrwydd bygi, chwarae coedwig i fabanod,
symud yn yr awyr agored, a theithiau cerdded babi
a sling. Maen nhw’n darparu pymtheg gweithgaredd
yr wythnos trwy gydol y flwyddyn, gan roi cyfle
gwerthfawr i deuluoedd gael mynediad at fyd natur
gyda’u babanod.

Mae prosiectau fel yr un hwn yn dangos
pwysigrwydd rhoi mynediad i fyd natur i blant ifanc,
gwaith y gobeithiwn y gall Meithrin Natur adeiladu
arno mewn ffyrdd newydd a diddorol.

Ymgeisiwch heddiw

Os oes gennych syniad am brosiect partneriaeth sy’n
dod ag arbenigedd mewn babanod a phlant ifanc
ynghyd â’r manteision o dreulio rhagor o amser yn
yr awyr agored, yna ewch i dudalen rhaglen Meithrin
Natur i gysylltu ag ymgeisio am arian.

 Hydref 2025 | 31

https://www.tnlcommunityfund.org.uk/welsh/cyllid/rhaglenni-ariannu/meithrin-natur
https://www.tnlcommunityfund.org.uk/welsh/amdanom-ni/ein-pobl/pwyllgor-cymru
https://www.tnlcommunityfund.org.uk/welsh/amdanom-ni/ein-pobl/pwyllgor-cymru
https://www.tnlcommunityfund.org.uk/welsh/amdanom-ni/ein-pobl/pwyllgor-cymru
https://www.wildlifetrusts.org/news/new-report-nature-nurtures-children
https://www.wildlifetrusts.org/news/new-report-nature-nurtures-children
https://www.tnlcommunityfund.org.uk/welsh/cyllid/rhaglenni-ariannu/pawb-ai-le
https://www.babiactif.co.uk/cy/cartref/
https://www.tnlcommunityfund.org.uk/welsh/cyllid/rhaglenni-ariannu/meithrin-natur
https://www.tnlcommunityfund.org.uk/welsh/cyllid/rhaglenni-ariannu/meithrin-natur

Mae’n warth bod un o bob tri phlentyn yn byw mewn
tlodi yng Nghymru. Mae hyn yn golygu bod bron i
200,000 o blant yn cael eu methu, gyda’r ffigurau’n
debygol o gynyddu dros y blynyddoedd nesaf.

Ac yn cuddio y tu ôl i bob ystadegyn mae yna blant
go iawn sy’n tyfu i fyny heb fwyd, gwres, teganau,
hyd yn oed gwely, a straeon rif y gwlith o deuluoedd
sy’n cael eu gorfodi i wneud dewisiadau amhosibl.
Mae’r euogrwydd a’r straen y mae rhieni’n eu teimlo
pan fydd eu plant yn colli partïon pen-blwydd neu
wynebu Nadolig heb anrhegion neu hyd yn oed
ddigon o fwyd, yn dorcalonnus.

Mae gweithredu ar dlodi plant yn fuddsoddiad mewn
dyfodol disgleiriach i Gymru. Bydd y penderfyniadau
a wnawn heddiw yn llunio cyfleoedd a lles y
genhedlaeth nesaf. Mae pob plentyn yng Nghymru
yn haeddu y dechreuad gorau mewn bywyd a’r cyfle
i ffynnu, waeth ble maen nhw’n byw neu faint o arian
sydd gan eu teulu.

Mae ein strategaeth newydd ar gyfer y pum
mlynedd nesaf, Ymlaen, yn ymwneud â symud arian,
gwasanaethau a phŵer i ddwylo plant, teuluoedd a
chymunedau i’n galluogi i gyflawni ein nod o ddod â
thlodi plant i ben yng Nghymru.

Mae angen mwy o arian,
gwasanaethau a phŵer
ar blant, teuluoedd a
chymunedau i ddileu
tlodi plant yng Nghymru
Melanie Simmonds, Achub y Plant Cymru

32 | childreninwales.org.uk

Rydym wedi ymrwymo i:

•	 Sicrhau y gall teuluoedd gael mynediad at yr
holl gymorth ariannol y mae ganddynt hawl
iddo. Mae hyn yn cynnwys galw ar Lywodraeth
y DU i ddileu’r terfyn budd-dal o ddau blentyn
a chyflwyno clo plant ar nawdd cymdeithasol

•	 Galluogi ymarferwyr i weithio gyda’i gilydd
fel bod plant a theuluoedd yn cael y
gwasanaethau sydd eu hangen arnynt, pan
fydd eu hangen arnynt. Mae cydlynu gwell ar
lefelau lleol a chenedlaethol yn hanfodol

•	 Sicrhau bod penderfyniadau’n cael eu llywio
gan leisiau a phrofiadau’r rhai sy’n byw
gyda thlodi bob dydd. Mae’n rhaid i blant a
theuluoedd gymryd rhan wirioneddol yn y
broses o lunio’r polisïau sy’n effeithio arnynt

Nid yw hyn yn ymwneud â pholisi yn unig - mae’n
ymwneud ag ymarfer. Ledled Cymru, rydym
wedi gweld sut y gall symud pŵer i gymunedau
arwain at newid go iawn. O gymuned Betws yng
Nghasnewydd i Drelái a Chaerau yng Nghaerdydd,
rydym wedi dysgu y gall rhoi cyllid ac arian yn
lleol fod yn sbardun i drawsnewid. Mae gerddi
cymunedol Dan y Coed yn Nhrelái a Chaerau
yn enghraifft wirioneddol o sut mae cefnogi
partneriaid lleol i gymryd perchnogaeth a dod o hyd
i ddatrysiadau sy’n gweithio iddyn nhw, yn helpu
plant i dyfu, blodeuo a ffynnu.

Yn ein strategaeth newydd, byddwn hefyd yn
dyfnhau ein ffocws ar gyfranogiad, gan weithio
gyda phobl ifanc i gyd-ddylunio ymchwil a llunio eu
dyfodol hwy a’r ffordd y byddwn ni yn gweithredu
er eu mwyn yn y dyfodol. Datgelodd ein prosiect
ymchwil cyfranogol Pŵer y Llais ddyheadau a
photensial plant sy’n byw mewn tlodi. Siaradodd
plant a phobl ifanc o bob cwr o Gymru am y
pwysau y mae tlodi yn ei roi ar y cyfleoedd sydd
ar gael iddyn nhw ac ar eu hiechyd meddwl. Ond
fe wnaethant hefyd sôn am bŵer cymuned a sut
y gall modelau rôl, rhwydweithiau cymorth, a
phwysigrwydd cael eich clywed fod mor bwysig.
Fel y crynhodd un o’r ymchwilwyr ifanc:

“Rydw i wedi dysgu nad yw pawb yn teimlo eu
bod nhw’n ffitio i mewn, dydyn nhw ddim yn
gallu gwneud ffrindiau, ac maen nhw’n colli allan
ar bethau oherwydd ble maen nhw’n byw neu

oherwydd nad oes gan eu rhieni ddigon o arian.
Mae’n bwysig bod gwleidyddion a phobl sy’n gallu
gwneud pethau’n well i blant sy’n byw mewn tlodi
yn gwrando ar ein barn ni.”

Wrth i ni fel elusen baratoi i gymryd camau beiddgar
‘ymlaen’, rydym yn parhau i fod wedi ein hymrwymo i
ddysgu, addasu, a bod yn onest ac yn agored ynglŷn
â’r hyn sy’n gweithio a’r hyn sydd ddim.

I adleisio geiriau ein sylfaenydd, Eglantyne Jebb: “Yn
aml, dywedir wrth Achub y Plant fod ei hamcanion yn
amhosibl. Mae’n amhosibl os y gwrthodwn ni geisio
gwneud yr amhosibl yn bosibl.”

Nid yw diddymu tlodi plant yng Nghymru yn hawdd.
Ond gyda’n gilydd, mae’n bosibl.

Os hoffech ddysgu mwy am ein strategaeth,
cysylltwch â: walesinfo@savethechildren.org.uk

 Hydref 2025 | 33

mailto:walesinfo%40savethechildren.org.uk?subject=

Mae tlodi ariannol yn ddi-os yn gysylltiedig â
chanlyniadau gwaeth a llai o gyfleoedd bywyd
i blant, ond i ni sy’n gweithio yn gwasanaeth
Maethu Gweithredu Dros Blant yma yng Nghymru,
mae tlodi profiad plant a diffyg meithrin yn
gyfwerth o ran effaith. Mae hyn yn gadael plant
mewn cyflwr datblygiadol sy’n peri gofid dwys.

Mae’r atgyfeiriadau dyddiol ar gyfer plant sydd
angen teuluoedd maeth yn dangos bod datblygiad
plant yn fwy o dan fygythiad nag erioed o’r blaen.
Yn sicr, ers pandemig Covid a’i effaith sylweddol,
mae dirywiad amlwg wedi bod yn y profiadau
byw o fewn cymunedau a theuluoedd plant —
etifeddiaeth barhaus y cyfnod eithriadol hwnnw.

Mae gormod o blant heb unrhyw brofiad o ofal
sylfaenol nac o berthnasoedd diogel ag oedolion.
Mae llawer yn dangos symptomau PTSD cymhleth
ac wedi profi ACEs lluosog, gan arwain at orwyliad
a gorbryder. Mae rhai wedi dioddef newyn,
heb wybod sut i chwarae nac i ryngweithio’n
llwyddiannus â chyfoedion. Mae’r rhestr yn faith.

Mae hyn i gyd yn golygu bod gormod o blant
yng Nghymru wedi colli’r sylfeini datblygiadol
hanfodol ar gyfer plentyndod iach, gan arwain at
fregusrwydd hirdymor yn oedolion ac anawsterau
dwys wrth ffurfio perthnasoedd iach ar draws
cymdeithas — gan gynnwys magu teuluoedd.

Mae hyn yn gylch o ‘dlodi datblygiadol’
sy’n arwain at anghenion cynyddol rhwng
cenedlaethau, ac yn gallu esbonio’r cynnydd
yn nifer y plant yng Nghymru sy’n cael eu tynnu
oddi wrth eu teuluoedd geni. Yn ôl Llywodraeth
Cymru, ym mis Mawrth 2024, roedd 7,918 o
blant yn cael eu ‘gofalu amdanynt’ gan
Awdurdodau Lleol — cynnydd o 28.4% ers
degawd yn ôl. Mae hyn yn rhagolwg digalon
i blant yng Nghymru, gan ein bod ni i gyd yn
gwybod mai ‘atal yw’r gorau’.

Fodd bynnag, unwaith y bydd plentyn yn cael ei
‘ofalu amdano’, mae cyfle arall i wneud pethau’n
iawn drwy fyw mewn teulu maeth. Mae ein
rhieni maeth yn aml yn cyflwyno plant — efallai

Mae’r ‘tlodi o brofiad’
yn niweidio datblygiad
ein plant
Matt Lewis, Gweithredu dros Blant

34 | childreninwales.org.uk

am y tro cyntaf — i blentyndod y mae’r rhan fwyaf
ohonom yn ei gymryd yn ganiataol: gofal oedolion
cariadus, cyson, llawn chwarae. Rydym yn rhyfeddu
at eu hymrwymiad. Mae’r gwasanaeth maethu
wedi dysgu dros y blynyddoedd bod ail-brofi
plentyndod hapus a diogel yn hanfodol ar gyfer twf
datblygiadol. Rydym wedi buddsoddi yn ein gofod
Celf ein hunain, gan gynnig lle diogel a chreadigol i
leihau effaith trawma a helpu plant i ffynnu.

I Gymru, mae buddsoddi mewn ymyrraeth gynnar
ac atal yn ein cymunedau yn hanfodol i gefnogi
plant i aros gyda’u teuluoedd geni ac i ffynnu drwy
gydol eu plentyndod ac i mewn i oedolion. Mae
meithrin rhieni yn ogystal â’r plant yn hanfodol drwy
gefnogaeth hirdymor, hygyrch sy’n darparu sail ar
gyfer diogelwch perthynol a thwf datblygiadol i’r
system deuluol gyfan.

Os nad yw hynny’n bosibl, mae angen cefnogaeth
arbenigol ar blant i wrthweithio effaith trawma,
cynorthwyo twf datblygiadol ac eu galluogi i gael
perthnasoedd cariadus, iach hirdymor lle gall
atodiadau diogel ffurfio — gan mai’r profiad hwn, yn
y pen draw, sy’n torri’r cylch o ‘dlodi datblygiadol’.

I ddarganfod mwy am y gwaith hwn, anfonwch
e-bost at Matt Lewis, Gwasanaeth Maethu Cymru,
Gweithredu dros Blant:
Matthew.Lewis@actionforchildren.org.uk

 Hydref 2025 | 35

mailto:Matthew.Lewis%40actionforchildren.org.uk?subject=

“Dydw i erioed wedi gweld pethau mor wael â
hyn. Mae rhieni’n aml yn gyndyn o siarad am ba
mor ddrwg yw pethau oherwydd bod ganddyn
nhw gywilydd nad ydyn nhw’n gallu bwydo na
rhoi dillad am eu plant, na’u cadw’n gynnes.
Dim ond pan fyddwn ni’n ymweld â’r cartref y
byddwn ni’n deall pa mor anodd mae hi arnyn
nhw.” Ymarferydd Barnardo’s Cymru

Mae tlodi plant yn parhau i daflu cysgod hir
dros Gymru. Er gwaethaf ymdrechion dirifedi a
chyhoeddi Strategaeth Tlodi Plant Llywodraeth
Cymru yn 2024, mae 31% o blant yng Nghymru’n
dal i fyw mewn tlodi, ffigur sydd wedi aros yn
annerbyniol o uchel ers dros ddegawd.

Mae daearyddiaeth yn gwneud gwahaniaeth i
brofiad pobl o dlodi, ond mae’n fater difrifol ym
mhob cwr o Gymru. Mewn 94% o etholaethau
Cymru, mae hyn yn effeithio ar o leiaf un plentyn
o bob pedwar.

Yn Barnardo’s Cymru mae ein gwasanaethau’n
gweithio’n uniongyrchol gyda’r teuluoedd sy’n
cael eu taro galetaf gan yr anghydraddoldebau
hyn. Rydyn ni’n cefnogi’r rheini sy’n byw gydag
effaith ddyddiol a dinistriol tlodi: mwy o anghenion
iechyd corfforol, dirywiad mewn iechyd meddwl a
llesiant, a dewisiadau amhosibl rhwng hanfodion
- fel gwresogi’r cartref neu fwydo’r teulu. Mae
effeithiau tlodi ar blant yn ddwys ac yn eang, gan
effeithio ar bron pob agwedd ar eu bywydau - eu
hiechyd corfforol, eu datblygiad meddyliol, eu
haddysg a’u cyfleoedd yn y dyfodol. Mae’n cael
effaith ar unwaith ac mae’r effaith honno’n parhau,
gan gyfyngu ar botensial plentyn ac atgyfnerthu
cylchoedd o anghydraddoldeb cymdeithasol a all
barhau am genedlaethau.

Drwy ein gwaith rheng flaen, rydym yn helpu
teuluoedd i gael gafael ar grantiau a sicrhau bod
anghenion sylfaenol plant yn cael eu diwallu - bwyd,
dillad, cynhesrwydd, diogelwch. Ond mae’r galw

Tlodi plant yng
Nghymru - safbwynt
o’r rheng flaen
Laura Tomsa, Barnardo’s Cymru

36 | childreninwales.org.uk

cynyddol am gymorth mewn argyfwng yn dangos
pa mor ddwfn mae’r mater hwn wedi gwreiddio.

Ym mis Tachwedd 2024, lansiodd Barnardo’s
Gronfa Tlodi Plant i ymateb i anghenion brys.
Roedd y gefnogaeth a roddwyd yn canolbwyntio ar
yr hanfodion:

•	 Aeth 41% tuag at fwydo teuluoedd

•	 Talodd 29.6% am ddillad, gan gynnwys cotiau
cynnes ar gyfer y gaeaf

•	 Helpodd gweddill yr arian deuluoedd i gael
gafael ar offer sy’n gweithio, dodrefn hanfodol,
mannau cynnes, ac mewn rhai achosion,
cymorth gydag addysg a hyfforddiant

Gall y math hwn o gymorth leddfu pwysau tymor
byr, ond nid yw’n ddigon. Ddylai teuluoedd yng
Nghymru ddim gorfod dibynnu ar gyllid brys i
ddiwallu eu hanghenion dynol sylfaenol.

Beth sydd angen ei newid

Os ydym o ddifrif ynghylch rhoi terfyn ar dlodi plant
yng Nghymru, rhaid i Lywodraeth nesaf Cymru
ymrwymo i gyfres o newidiadau beiddgar ac
ymarferol sy’n mynd i’r afael â’r achosion sylfaenol,
nid y symptomau yn unig.

Yn gyntaf, rhaid inni fynd i’r afael â’r polisïau sy’n
sbarduno tlodi fwyaf: y terfyn dau blentyn a’r cap
ar fudd-daliadau. Mae’r polisïau lles hyn ar gyfer
y DU gyfan yn cyfyngu ar y cymorth ariannol sydd
ar gael i deuluoedd â mwy na dau o blant, beth
bynnag fo’u hangen. Y teuluoedd tlotaf sy’n cael
eu taro galetaf ganddynt ac maent yn effeithio’n
anghymesur ar aelwydydd mwy o faint. Gallai cael
gwared ar y mesurau hyn ddod â hyd at hanner
miliwn o blant allan o dlodi ledled y DU, a byddai’n
gwneud gwahaniaeth gwirioneddol i filoedd o blant
yng Nghymru.

Yn ail, rhaid inni gydnabod bod yr ardal mae
plentyn yn byw ynddi’n gwneud gwahaniaeth.
Mewn ardaloedd gwledig, mae costau byw yn
aml yn uwch, mae mynediad at wasanaethau
yn gyfyngedig, ac mae opsiynau trafnidiaeth
gyhoeddus yn brin. Dyna pam mae Barnardo’s
Cymru yn cefnogi trafnidiaeth gyhoeddus am ddim
i blant a phobl ifanc. Mae gormod o bobl ifanc yn
dweud wrthym eu bod yn cael eu datgysylltu oddi

wrth addysg, hyfforddiant a chyfleoedd dim ond
am nad ydyn nhw’n gallu fforddio’r daith.

Mae hefyd angen i ni ymestyn y ddarpariaeth
prydau ysgol am ddim i bawb i gynnwys pob
disgybl ysgol uwchradd. Dydy newyn ddim yn
gorffen yn yr ysgol gynradd, ac ni ddylai unrhyw
blentyn orfod dysgu ar stumog wag.

Ac er ein bod yn croesawu cynlluniau fel Bwndel
Babi, sy’n rhoi eitemau babanod hanfodol i rieni
newydd, rhaid iddo fod ar gael i bawb i sicrhau
nad oes unrhyw deulu’n cael ei adael ar ôl
oherwydd cod post neu incwm.

Yn fwy na dim, mae angen targedau uchelgeisiol,
mesuradwy arnom i roi terfyn ar dlodi plant -
targedau sy’n dryloyw, yn cael eu tracio, ac yn
cael eu hadrodd arnynt yn rheolaidd. Hebddynt,
mae’n anodd monitro cynnydd, a bydd teuluoedd
yn dal i ddisgyn drwy’r craciau.

Rydyn ni wedi gweld gwytnwch teuluoedd,
ymroddiad gweithwyr rheng flaen, a’r effaith y
mae cymorth wedi’i dargedu yn ei gael. Ond
allwn ni ddim parhau i ddibynnu ar atebion tymor
byr nac ymatebion brys. Yr hyn sydd ei angen
nawr yw gweithredoedd beiddgar a hirdymor,
dan arweiniad y llywodraeth, gyda chefnogaeth
y cymunedau, ac wedi’u llywio gan brofiadau’r
rheini sy’n byw drwy hyn. Gyda’r buddsoddiad,
yr arweinyddiaeth a’r atebolrwydd cywir, gallwn
adeiladu Cymru lle nad oes unrhyw blentyn yn
tyfu i fyny mewn tlodi, a lle mae pob plentyn yn
cael cyfle i ffynnu.

Os hoffech chi gael gwybod mwy am waith
Barnardo’s Cymru, anfonwch e-bost at:
Laura.Tomsa@barnardos.org.uk

 Hydref 2025 | 37

mailto:Laura.Tomsa%40barnardos.org.uk?subject=

Fel sefydliad hawliau plant, mae Plant yng Nghymru
wedi ymrwymo i sicrhau bod gan bob plentyn a
pherson ifanc y cyfle i gymryd rhan, ni waeth beth
fo’u cefndir. Rydym yn credu y dylai cyfleoedd i
gymryd rhan fod yn hygyrch i bawb, ac mae hynny’n
cynnwys y rheiny o gefndiroedd economaidd-
gymdeithasol isel.

Mae un o’r cyrsiau hyfforddi, sydd wedi’i ddatblygu
a’i gyflwyno gan Plant yng Nghymru fel rhan o’r
ymrwymiad hwn, yn canolbwyntio ar gefnogi
gweithwyr proffesiynol sy’n gweithio gyda phlant a
phobl ifanc o deuluoedd incwm isel, yn benodol o
ran sut i’w cynnwys yn y celfyddydau a diwylliant.

Mae ymchwil yn dangos bod plant a phobl ifanc o
gefndiroedd economaidd-gymdeithasol is yn aml
yn teimlo nad yw gweithgareddau celfyddydol a
diwylliannol “ar gyfer pobl fel nhw” (Hull, 2013;
Atkinson a Mason, 2014; Cynulliad Gogledd
Iwerddon, 2016; McAndrew a Widdop, 2021). Gall
teimlo allan o le neu boeni am beidio â ffitio i mewn
atal cyfranogiad (O’Brien ac Oakley, 2015). Yn aml,
caiff y rhwystrau mewnol hyn eu hatgyfnerthu gan
rai allanol, fel cost gweithgareddau, teithio neu
leoliad llefydd.

Mae astudiaethau hefyd wedi canfod y gall lle mae
plentyn yn byw ddylanwadu ar ei ymgysylltiad.
Mae plant sy’n cael eu magu mewn ardaloedd
mwy cefnog ddwywaith yn fwy tebygol o gymryd
rhan mewn gweithgareddau celfyddydol y tu
allan i’r ysgol, o’i gymharu â’r rhai sy’n byw mewn
ardaloedd mwy difreintiedig (Mak a Fancourt,
2021). Yn yr un modd, mae plant sy’n byw mewn
ardaloedd gwledig neu lai cyfoethog yn llai
tebygol o ymweld ag amgueddfeydd ac orielau
oherwydd lleoliad, anghydraddoldebau ariannu
a’r amgylcheddau cymdeithasol sy’n amgylchynu’r
mannau hyn (O’Brien ac Oakley, 2015).

Gyda hyn mewn golwg, mae ein hyfforddiant yn
archwilio’r hyn y gall ymarferwyr a gwasanaethau
ei wneud i annog ymgysylltiad a gwneud
gweithgareddau celfyddydol a diwylliannol yn
fwy hygyrch i bawb. Mae’r cwrs yn canolbwyntio
ar strategaethau ac enghreifftiau ymarferol sy’n
helpu i gael gwared ar rwystrau a chreu cyfleoedd
ystyrlon ar gyfer cyfranogiad.

Gweithio gyda phlant a
phobl ifanc o gefndiroedd
economaidd-gymdeithasol
isel ac ymgysylltu â nhw
Sian Bibey, Swyddog Hyfforddi
Plant yng Nghymru

1. Cyd-greu

Gall ymgysylltu cymunedau mewn cyfranogiad a
chyd-gynhyrchu drawsnewid sut mae pobl yn profi’r
celfyddydau a diwylliant. Mae’n helpu i gynyddu
ymgysylltiad, gwella ansawdd a chynrychiolaeth ac
yn rhoi ymdeimlad o berchnogaeth i gymunedau.

Dyma rai enghreifftiau:

•	 Cynnwys aelodau’r gymuned mewn byrddau
rheoli a phaneli cymunedol i helpu i gomisiynu
gweithgareddau a rhaglenni

•	 Cynnal ymgynghoriadau i sicrhau bod mentrau
celfyddydau a diwylliant yn adlewyrchu
buddiannau a hunaniaethau lleol

2. Cyfranogiad

Mae’n ymddangos bod cyfranogiad gweithredol
mewn diwylliant a chelfyddydau yn cael ei
ddylanwadu llai gan ddosbarth cymdeithasol neu
statws (Reeves, 2015). Gall darparu cyfleoedd i bobl
gymryd rhan ym mhob cam – o ddatblygu i gyflawni
– ddenu cynulleidfaoedd mwy amrywiol a chynnig
profiadau cyfoethog sy’n ennyn diddordeb parhaol.

Dyma rai enghreifftiau:

•	 Gwahodd aelodau’r gymuned i helpu i lunio
neu gyflwyno gweithgareddau

•	 Annog cyfranogiad ymarferol i gryfhau
cysylltiadau a hyder

3. Lleoliadau cymunedol

Mae hygyrchedd yn ymwneud â mwy na mynediad
corfforol. Gall pellter, cost ac argaeledd i gyd
effeithio ar a yw plant a phobl ifanc yn cymryd
rhan. Gall dod â gweithgareddau celfyddydol a
diwylliannol i fannau cymunedol lleol helpu i leihau
rhwystrau a chynyddu teimladau o adnabyddiaeth
a pherthyn.

4. Cyfleoedd i gymdeithasu

Mae’r cyfle i gymdeithasu yn gymhelliant allweddol
i lawer o blant a phobl ifanc o gefndiroedd
economaidd-gymdeithasol isel (Parkinson et
al., 2015). Gall meithrin cyfleoedd cymdeithasol
wneud celfyddydau a diwylliant yn fwy deniadol
a chynhwysol.

Dyma rai enghreifftiau:

•	 Mynychu perfformiadau byw neu
ddangosiadau cymunedol o ffilmiau a
sioeau teledu

•	 Cynnal digwyddiadau celfyddydol a
diwylliannol mewn lleoliadau lleol cyfarwydd
lle mae pobl yn teimlo’n gyfforddus

5. Cyfathrebu ac allgymorth

Mae deall beth mae cymunedau ei eisiau a’i
werthfawrogi yn helpu i greu cysylltiad mwy
cadarnhaol â’r celfyddydau a diwylliant. Dylai
cyfathrebu fod yn glir, yn lleol ac yn seiliedig ar
ymddiriedaeth.

Dyma rai enghreifftiau:

•	 Defnyddio dulliau llafar, llysgenhadon
cymunedol a phartneriaethau lleol i
hyrwyddo gweithgareddau

•	 Meithrin cysylltiadau drwy fannau cymunedol
i gasglu adborth a deall diddordebau

•	 Creu digwyddiadau o amgylch themâu
cyffredinol, fel newid yn yr hinsawdd, sy’n
taro tant gyda phobl o bob cefndir

Yn Plant yng Nghymru, rydym yn credu bod
ymgysylltu plant a phobl ifanc o gefndiroedd
economaidd-gymdeithasol isel mewn celfyddydau
a diwylliant nid yn unig yn bosibl, ond yn hanfodol.
Drwy ein hyfforddiant, rydym yn helpu ymarferwyr
a sefydliadau i ddatblygu’r wybodaeth a’r hyder i
chwalu rhwystrau, meithrin ymddiriedaeth, a chreu
cyfleoedd sy’n teimlo’n wirioneddol gynhwysol.

Dylai celfyddydau a diwylliant fod i bawb – a
chyda’r gefnogaeth gywir, gallant fod.

Dysgwch fwy am yr hyfforddiant hwn, a’n holl
gyrsiau eraill, yma; Hyfforddiant a Digwyddiadau |
Plant yng Nghymru

 Hydref 2025 | 39

https://www.childreninwales.org.uk/training-and-events/
https://www.childreninwales.org.uk/training-and-events/

Prosiect
Contact Cymru -
Hawlio gyda Hyder
Katherine Wyke, Contact Cymru

Diolch i arian gan Lywodraeth Cymru ac
mewn partneriaeth â Fforwm Cymru Gyfan,
mae elusen Contact Cymru bellach yn cynnig
apwyntiadau un-i-un, sy’n gyfrinachol ac
yn rhad ac am ddim, i rieni sy’n ofalwyr yng
Nghonwy a Gwynedd gyda chynghorwyr
arbenigol – i gael help ymarferol a phersonol
gyda budd-daliadau a chymorth ariannol.

Contact yw’r elusen yn y DU sy’n cefnogi
teuluoedd sydd â phlant anabl a’r rhai ag
anghenion ychwanegol. Yma, mae Katherine
Wyke, Rheolwr Cymru Contact, yn egluro pam
bod eu prosiect newydd, Hawlio gyda Hyder, yn
dod ar adeg mor dyngedfennol.

Mae gwaith ymchwil diweddar gan Contact yn
dangos bod 86% o deuluoedd sydd â phlant
anabl yng Nghymru yn ei chael hi’n anodd hawlio
budd-daliadau. Mae’n ddychrynllyd bod 39%
wedi dweud na allent gadw eu cartrefi’n ddigon
cynnes i anghenion eu plentyn. Ar ben hynny,
dywedodd 88% fod costau ychwanegol gofal yn
achosi straen, pryder, neu straen ariannol.

Yn aml, mae teuluoedd yn wynebu costau byw
anghymesur o uchel - o filiau tŷ a chludiant i offer
arbenigol – mae hyn ar ben gorfod delio gydag
incwm llai oherwydd cyfrifoldebau gofalu.

Dod o hyd i ffordd drwy ddrysfa budd-daliadau

Er gwaethaf hyn, mae llawer yn ei chael hi’n
anodd cael y gefnogaeth y mae ganddynt yr hawl
iddi. Yn aml, mae rhieni’n dweud bod y system
fudd-daliadau yn gymhleth, llethol, a hyd yn
oed croes. Er enghraifft, mae gwneud cais am
Lwfans Byw i’r Anabl (DLA) – sef y prif fudd-dal
i blant anabl – yn gallu bod yn drawmatig. Mae
gofyn i deuluoedd ail-fyw profiadau poenus a
chyfiawnhau anghenion eu plentyn.

Rhannodd un rhiant yng Ngogledd Cymru sut
y treulion nhw 4.5 mis yn ceisio adnewyddu
lwfans DLA eu plentyn, gan beryglu colli
cefnogaeth ariannol hanfodol - nes iddyn nhw
gysylltu â ni a chael y cymorth oedd ei angen
arnyn nhw. Yn anffodus, mae’r profiad hwn yn
llawer rhy gyffredin.

Trwy Hawlio gyda Hyder, mae Contact Cymru
a Fforwm Cymru Gyfan yn cydweithio i newid
hynny. Mae’r gwasanaeth newydd yn cynnig cyfle
i rieni sy’n ofalwyr yng Nghonwy a Gwynedd:

•	 Gael gwiriad budd-daliadau, yn gyfrinachol
ac yn rhad ac am ddim, i sicrhau eu bod
nhw’n hawlio popeth y mae ganddynt yr
hawl iddo

40 | childreninwales.org.uk

•	 Cael atebion i unrhyw gwestiynau am fudd-
daliadau ac arian

•	 Cael cymorth uniongyrchol i gwblhau ffurflenni
DLA a Thaliad Annibyniaeth Personol (PIP)

Gall teuluoedd hefyd gael mynediad at adnoddau
ar-lein ac all-lein wedi’u datblygu gan Fforwm
Cymru Gyfan, fel y padlet Fy Hawliau / Rights in
Action, ochr yn ochr â gweithdai cyngor a chymorth
ar-lein ac wyneb yn wyneb. Dyma roi’r cyfle i
deuluoedd glywed gan rieni lleol eraill sydd wedi
bod trwy’r system eu hunain.

Mae Contact Cymru yn cynnig mwy na dim
ond gwybodaeth

Mae ein cynghorwyr rhieni arbenigol yn darparu
mwy na dim ond gwybodaeth. Maent yn cynnig
empathi, dealltwriaeth ac arweiniad ymarferol gan
bobl sy’n deall yn iawn beth mae teuluoedd yn
mynd drwyddo.

Gall rhieni sy’n ofalwyr yng Nghonwy neu Wynedd
sy’n cael trafferth gyda budd-daliadau drefnu
apwyntiad cyfrinachol, yn rhad ac am ddim
yma: https://contact.org.uk/cymru/claiming-with-
confidence.

Ynglŷn â Contact Cymru

Mae tîm Contact yng Nghymru yn cynnig
cefnogaeth, cyngor a gwybodaeth i deuluoedd
sydd â phlant anabl, waeth beth yw eu cyflwr neu
eu hanabledd. Rydym yn cefnogi teuluoedd ar
ffurf gweithdai a chwaraeon, a thrwy ddarparu
gwybodaeth ac adnoddau lleol. I gael gwybod
mwy am Contact Cymru a’r gefnogaeth y gallwn ei
chynnig, ewch i: https://contact.org.uk/cymru/

Ynglŷn â Fforwm Cymru Gyfan

Mae Fforwm Cymru Gyfan yn dod â llais a
chydnabyddiaeth genedlaethol i rieni a gofalwyr
plant ac oedolion sy’n byw ag Anableddau Dysgu
yng Nghymru. Maent yn gweithio trwy gynghrair
o rwydweithiau cymorth lleol, rhanbarthol a
chenedlaethol o bob cwr o Gymru. Darllenwch fwy
yma: https://www.allwalesforum.org.uk/.

 Hydref 2025 | 41

https://contact.org.uk/cymru/claiming-with-confidence.
https://contact.org.uk/cymru/claiming-with-confidence.
https://contact.org.uk/cymru/
https://www.allwalesforum.org.uk/

Mae Credu yn cefnogi gofalwyr ifanc ar draws pum
sir yng Nghymru – o Bowys wledig i ddinas Wrecsam
ac arfordiroedd Conwy, Sir Ddinbych a Cheredigion.
Mae gan bob un o’r siroedd hyn ardaloedd o
amddifadedd, ardaloedd gwledig gyda’r diffyg
gwasanaethau sy’n deillio o hynny, ac ardaloedd o
gefnogaeth ragorol a chymunedau cryfion.

Mae statws ariannol plant yn dibynnu’n helaeth ar
yr oedolion yn eu bywyd; yn aml nid oes ganddynt
lawer iawn neu ddim rheolaeth dros hyn. Nid yw
gofalwyr ifanc yn gallu hawlio Lwfans Gofalwr o dan
16 mlwydd oed nac ychwaith os ydynt mewn addysg
lawn amser, felly pan mai nhw yw’r prif ofalwyr, nid
oes unrhyw gymorth ariannol gan y wladwriaeth.

Mae gofalwyr ifanc wedi bod yn ganolbwynt i nifer o
astudiaethau diweddar sy’n canolbwyntio ar effaith
emosiynol gofalu a’r effaith y mae gofalu yn ei chael
ar eu haddysg.

Canfu ymchwil gan MYTIME Young Carers yn
2023 fod:

70% o’r gofalwyr ifanc a astudiwyd ganddynt ar
draws 5 ysgol uwchradd yn derbyn Premiwm
Disgybl, o’i gymharu â 26% o’r rheini nad
oeddent yn ofalwyr ifanc.

Canfu ail bapur ymchwil yn 2025 fod:

44% o ofalwyr ifanc yn derbyn prydau ysgol
am ddim a 53% yn gymwys ar gyfer y Premiwm
Disgybl ar draws 7 ysgol gynradd.

Yn anecdotaidd, gwelwn y patrwm hwn drwy ein
gwaith ein hunain gyda gofalwyr ifanc, ond ar hyn
o bryd nid oes gennym y data i ddangos hyn gan
nad yw gofalwyr ifanc yn cael eu nodi’n gyson ar
systemau rheoli ysgolion yng Nghymru.

Canfu adroddiad gan yr Ymddiriedolaeth
Gofalwyr yn Lloegr yn 2024 fod:

Gofalwyr ifanc yn colli 23 diwrnod o ysgol ar
gyfartaledd ym mhob blwyddyn – sy’n fwy na
mis i gyd.

Mae’r adroddiad hyn yn tynnu sylw at faint yr
effaith sydd gan ofalu a’r anfanteision i ofalwyr
ifanc, gyda goblygiadau ar eu canlyniadau
addysgol, eu presenoldeb a’u lles cyffredinol.

Mae astudiaeth achos o Wrecsam yn dangos
yr effaith wirioneddol ar ofalwyr ifanc o gartrefi
incwm isel.

“Roeddwn yn sgwrsio gyda bachgen 14 mlwydd
oed, ac roedd yn dweud mor llwglyd oedd
ef yn ystod y dydd am nad yw ei lwfans pryd

Y berthynas rhwng
gofalu a thlodi mewn
Gofalwyr Ifanc
Sally Duckers, Becky Evans a Leanne Jeffreys
Credu

42 | childreninwales.org.uk

ysgol am ddim (£2.65 y dydd) yn ei lenwi. Dyna yw’r
cyfan mae’n ei fwyta YN YSTOD Y DYDD I GYD, ac
nid ef yw’r unig un. Yr un yw’r sefyllfa gyda gwisg
ysgol a phethau bach eraill; dim ond ym Mlwyddyn
7 y mae’r grant gwisg ysgol yn talu, felly mae’n
anodd os cewch chi dyfiant sydyn neu os byddwch
yn difetha’ch gwisg. Mae’n dorcalonnus.’ Leanne
(Gweithiwr Allgymorth)

Marcus Rashford: “Childhood poverty is not just
about hunger. It’s about the lack of opportunity, the
lack of hope.”

Sut mae Credu yn ymateb - cefnogaeth Holistig a
Gwaith Allgymorth i’r Teulu

Mae dull Credu yn un sy’n hynod berthynol ac yn
canolbwyntio ar y teulu. Mae gweithwyr allgymorth
yn adeiladu ymddiriedaeth gyda gofalwyr ifanc ac yn
teilwra’r gefnogaeth i ganlyniadau unigol a theuluol.
Mae’r model hwn yn sicrhau bod gofalwyr ifanc yn
derbyn cymorth cyhyd ag y mae ei angen arnynt.
Mae’r gefnogaeth yn cynnwys:

•	 Archwilio amgylchiadau personol

•	 Cyd-greu atebion

•	 Cysylltu teuluoedd ag adnoddau cymunedol

Mae’r dull hwn wedi profi’n drawsnewidiol i
deuluoedd sy’n wynebu heriau cymhleth, yn
enwedig y rhai mewn tlodi neu gartrefi incwm isel.

Mae Credu wedi datblygu Rhaglen Gofalwyr Ifanc
mewn Ysgolion sy’n cael ei chynhyrchu ar y cyd
gyda gofalwyr, addysgwyr ac arbenigwyr ieuenctid.
Mae’r rhaglen yn:

•	 Codi ymwybyddiaeth am brofiadau
gofalwyr ifanc

•	 Hyrwyddo cynhwysiant ac empathi

•	 Cynnig cynlluniau gwersi hyblyg ar
gyfer grwpiau oedran gwahanol

Gellir dod o hyd i hyn ar hwb.cymru neu ddilyn
y ddolen hon: https://padlet.com/creduteam/
rhaglen-gofalwyr-ifanc-young-carers-programme-
phm9cnrvjiqyk5lq

Mae Credu yn trefnu cyrsiau preswyl, teithiau a
gweithdai creadigol i roi seibiant i ofalwyr ifanc oddi

wrth eu cyfrifoldebau. Enghreifftiau nodedig o
2025 yw:

•	 Gŵyl Gofalwyr Ifanc: Mynychodd dros 300
o ofalwyr o bob cwr o Gymru wersyll dwy
noson yn llawn o weithgareddau dan do ac
yn yr awyr agored

•	 Teithiau a ariennir gan Amser: mae’r teithiau
hyn yn canolbwyntio ar greu diwrnodau
teuluol cofiadwy yn ogystal â theithiau a
digwyddiadau penodol i ofalwyr ifanc

•	 Cyrsiau Blasu Preswyl ym Mhrifysgol Bangor:
Cefnogodd Credu daith i ofalwyr ifanc i brofi
bywyd prifysgol a chael y gofod i fyfyrio ar y
rhwystrau y maent yn eu hwynebu

Darperir y digwyddiadau hyn am ddim, gan roi
cyfle cyfartal i bawb.

Mae Credu wedi gallu cynnig cymorth ariannol
o’r math sy’n ymwneud â chostau byw. Y llynedd
fe wnaethom gefnogi dros 300 o deuluoedd gyda
chefnogaeth uniongyrchol.

“Mae hyn yn mynd i helpu cymaint. Mae’n anodd
egluro gan nad yw’r geiriau’n gallu mynegi pa
mor deimladwy yw hyn a pha mor ddiolchgar ydw
i. Faint yn llai o orbryder rwy’n ei deimlo i mi a’m
plant… Mae fy mhlant yn hapus o weld eu mam
yn gwenu ac yn peidio â phoeni am unwaith…
Diolch enfawr am yr help a’r caredigrwydd xx.”
Rhiant i ofalwyr ifanc

“Mae hyn wedi dod â dagrau i’m llygaid. Diolch yn
fawr iawn am y caredigrwydd a’r gefnogaeth hon,
rwy’n hynod ddiolchgar. Mae fel petai angel wedi
cael ei anfon i’n cefnogi ni, nawr rwy’n gwybod
pam roedd T mor gyffrous eich bod yn dod.”
Rhiant gofalwr ifanc

Os hoffech gael rhagor o wybodaeth am ein
gwaith, ewch i https://www.carers.cymru/ neu
ebostiwch: info@credu.cymru

 Hydref 2025 | 43

https://padlet.com/creduteam/rhaglen-gofalwyr-ifanc-young-carers-programme-phm9cnrvjiqyk5lq
https://padlet.com/creduteam/rhaglen-gofalwyr-ifanc-young-carers-programme-phm9cnrvjiqyk5lq
https://padlet.com/creduteam/rhaglen-gofalwyr-ifanc-young-carers-programme-phm9cnrvjiqyk5lq
https://www.carers.cymru/
mailto:info%40credu.cymru?subject=

Yn 2013, cyflwynwyd y Cap Budd-Daliadau gya’r
nod o leddfu’r cwynion wrth bobl oedd yn teimlo
bod y siawns y bydd pobl nad oeddynt yn gweithio
mewn swydd â thal yn gallu bennu lan gyda lefel
uwch o arian i gymharu a’r rheini oedd yn gweithio
mewn swydd â thal yn anheg.

Heb ystyried y manylion technegol eang a ddryslyd
sy’n gysylltiedig â’r system budd-daliadau, a heb
ystyried ffyrdd mwy synhwyrol o ymateb i gwynion
o’r fath, gadwech i ni edrych ar beth yn union mae’r
Cap Budd-daliadau yn gwneud. Os yw eich incwm
(o weithio) yn cwympo o dan lefel benodol, yna
bydd cyfanswm y gallech chi gael mewn budd-
daliadau yn cael ei chapio. Ar gyfer cwpl, neu riant
sengl sy’n byw gyda’i phlant, tu fas i Lundain, mae’r
cap ar hyn o bryd yn sicrhau ni fydd y cartref yn
derbyn mwy na £22 mil yn flynyddol.

Ar ôl ystyried amgylchiadau eich teulu, a phob
elfen o’r cymorth yr ydych yn gymwys i wedi’i adio
i fyny, mae popeth dros £22 mil yn cael ei gymryd
bant o’r cyfanswm rydych yn derbyn, heb drafod o
gwbl am sut yn y byd rydych chi fod i ymdopi.

Nid yw’r cap yn berthnasol i bawb; mewn rhai
amgylchiadau mae cartref yn esgusodol (nid yw’r
cap yn berthnasol o gwbl os ydych yn ennill dros
£846 yn fisol). Mae’r cap byth yn berthnasol i
bensiynwyr, ac felly mae ond yn effeithio pobl sydd
o’r oed i weithio, a phlant. Fel arfer mae teuluoedd
mawr, dan arweiniad unigolyn sydd methu cymryd
swydd, sydd yn cael eu heffeithio’r gwaethaf.

Felly, dyna’r Cap Budd-daliadau.

Tipyn yn hwyrach, cyflwynodd yr un llywodraeth
polisi arall: mae gan rywun sy’n derbyn Budd-dal
am Blant yr hawl i dderbyn y budd-daliadau, ond
dim ond ar gyfer y ddau blentyn gyntaf. Dyma’r
Cyfyngiad Dau Blentyn, ac mae’n berthnasol
i Gredyd Cynhwysol. Mae cyfrifiad Credyd
Cynhwysol yn adio elfen ar gyfer pawb yn y cartref-
pob oedolyn a phob plentyn. Os mae’r Cap Budd-
daliadau yn berthnasol, yna bydd yr elfennau ar
gyfer y trydydd blentyn ac ymlaen yn cael eu dileu.
Fel petai nad ydynt yn bodoli.

44 | childreninwales.org.uk

Mae Angen Stopio Siarad
am y “Cap Budd-daliadau
ar Gyfer Dau Blentyn”
Mary Sherwood, Fairer Future

Mae dryswch yn cael ei achosi wrth drafod y Cap
Budd-daliadau ar gyfer Dau Blentyn. Mae sawl
person yn credu bod Budd-daliadau ar gyfer
plant yn cael ei chapio ar ôl dau blentyn, sydd yn
broblematig am sawl rheswm.

Roedd Budd-dal am Blant yn un o’r budd-daliadau
ar gyfer pawb cyn i’r llywodraeth benderfynu y
dylai pobl sydd ar incwm uwch ad-dalu’r taliadau
trwy dreth, mewn proses hunanasesu cymhleth.
Ond mae hawl i deulu dderbyn Budd-dal am blant
Blant ar gyfer unrhyw nifer o blant- nad ydy’n rhan
o’r Cyfyngiad Dau Blentyn. Hapus? Dim mewn
gwirionedd. Mae Budd-dal am Blant yn £17.25 yn
wythnosol fesul plentyn (yr ail blentyn a’r rheini
sy’n dilyn): swm defnyddiol er yn isel. Mae Credyd
Cynhwysol llawer yn uwch, a bydd colled llawer
mwy difrifol yn dod o gael eich gwrthod ohono.

Felly, nad oes gyfyngiad ar Fudd-dal am Blant - os
nad ydych yn derbyn budd-daliadau arall, gallwch
chi ei derbyn am dair neu bedair o blant, neu mwy.
Ond… ydych yn cofio’r Cap Budd-daliadau? Mae
Budd-dal am Blant yn un o’r sawl budd-daliad sy’n
cyfri mewn cyfanswm incwm budd-daliadau i’r
cartref. Mewn theori, rydych yn gymwys i’w dderbyn
dros bob plentyn yn eich teulu, ond nad yw hyn yn
helpu os mae’r Cap Budd-daliadau yn tynnu arian
oddi wrthych.

Mae’r Cap Budd-daliadau a’r Cyfyngiad Dau Blentyn
yn ddau bolisi annibynnol sydd yn gwneud difrod
i deuluoedd- yn enwedig i deuluoedd gyda dau

blentyn neu mwy. Dywed y Cyfyngiad nad oes ots
gan y llywodraeth am y nifer o blant sydd gennych,
mae hawl i chi dderbyn Credyd Cynhwysol ar
gyfer y ddau blentyn gyntaf (er bod hawl i chi
dderbyn Budd-dal am Blant drostyn nhw i gyd)
tra bod y Cap yn pwysleisio nid oes ots pam mae
cyfanswm rydych yn gymwys i yn adio lan i’r rhif
y mae o, mae popeth dros £22 mil y flwyddyn yn
cael ei gymryd ac rydych chi’n derbyn beth sydd
ar ôl. Mae’r polisïau gwahanol yma yn dibynnu ar
ddeddfau gwahanol- mae angen eu cydnabod a’u
drafod fel problemau gwahanol. Mae arbenigwyr
tlodi plentyndod yn glir ar y ffaith bod angen
sgrapio’r ddau bolisi, achos roedd tlodi plentyndod
yn ddigon drwg cyn iddynt gael eu cyflwyno ac
erbyn hyn mae’n llawer gwaeth.

Mae bod yn aneglur ynglŷn â’r polisïau sy’n creu
anhawster yn y wlad yn caniatáu i gamdriniaeth
a chamwybodaeth ledaenu. Er enghraifft, mae
ambell blaid yn addo i sgrapio’r Cyfyngiad Dau
Blentyn, ac mae rhai pobl sy’n dioddef o dlodi yn
gyffrous am hyn, achos nad ydynt yn deall bydd y
Cap Budd-daliadau dal yn berthnasol.

Wrth drafod “y cap budd-dal am ddau blentyn”,
rydym yn cuddio maint o’r dioddef a achosir gan
y ddau bolisi gwahanol yma, ac mae pwerau
negyddol yn gallu cymryd mantais o’r bylchau
mewn dealltwriaeth pobl. Fel gweithredwyr,
gadwech i ni fod yn glir ac yn sicr am y
gwahaniaeth. Beirniadwyd y Cenhedloedd Unedig
y ddau bolisi fel toriad amlwg o Hawliau Dynol, ac
mae angen i’r ddau i fynd.

Mae Fairer Future yn fenter gymdeithasol sy’n
rhannu gwybodaeth i daclo anghyfartaledd a
thlodi. Rydym yn darparu hwyluso, hyfforddiant
ac ymgynghoriaeth er mwyn i chi wneud y gwaith
orau posib. www.fairerfuture.org.uk

 Hydref 2025 | 45

http://www.fairerfuture.org.uk

Yn y Barri, De Cymru, nid yw baich gofalu byth yn
cilio. Mae Julia, mam i dri, yn dechrau pob diwrnod
cyn y wawr - nid o ddewis, ond o angen. Heb gar
ac yn gofalu am ei merch Carys, 16 oed, sydd ag
epilepsy sy’n gwrthsefyll cyffuriau ac anghenion
ychwanegol, mae Julia yn cydbwyso rôl ofalu
ddiflino gartref â swydd llawn amser mewn ysgol
arbennig. Nosweithiau heb gwsg, offer wedi torri,
prydau’n cael eu hepgor - mae’n byw mewn modd
goroesi parhaus.

Mae ei stori, sy’n dorcalonnus o gyfarwydd, yn
ymddangos yn adroddiad Costau Gofalu 2025
elusen anabledd Family Fund, sydd wedi’i seilio
ar 2,300 o deuluoedd sy’n magu plant anabl
neu’n ddifrifol wael ar incwm isel ledled y DU.
Mae’n datgelu realiti creulon: mae bron i hanner y
teuluoedd y mae’r elusen yn eu cefnogi yn methu
fforddio costau byw sylfaenol, er eu bod yn derbyn
budd-daliadau anabledd. Nid oes gan dros 87%
unrhyw gynilion o gwbl, ac maent yn methu â disodli
eitemau hanfodol fel gwelyau neu beiriannau golchi.

Nid yw gofalu’n unig yn heriol - mae’n ormesol.
Mae rhieni’n darparu goruchwyliaeth barhaus, gofal
meddygol, a chefnogaeth emosiynol - sy’n gyfystyr
â swydd llawn amser, ddi-dâl. Dim ond 7% o ofalwyr
sy’n gallu gweithio cymaint ag y byddent yn dymuno.

Costau gofalu: Stori
un teulu yng nghanol
argyfwng cenedlaethol
Davina Carey-Evans, Family Fund

46 | childreninwales.org.uk

[Mae Julia’n byw ym Mharri, De Cymru, gyda’i merch
Carys (16 oed) a’i mab Iestyn (12 oed). Mae merch
hynaf Julia, Seren, yn 23 oed. Mae gan Carys epilepsi
sy’n gwrthsefyll meddyginiaeth, anawsterau dysgu, ac
mae’n awtistig heb ddiagnosis swyddogol. Mae Julia’n
gweithio’n llawn amser mewn ysgol arbennig.]

Mae profiad Julia yn nodweddiadol: “Rwy’n gweithio
drwy’r dydd yn flinedig iawn.” Nid yw Carys yn cysgu
rhwng hanner nos a phump, ac mae’n rhaid i Julia
ddal trên i’r gwaith cyn y wawr.

Mae’r straen ariannol yn cael effaith ddifrifol: mae
51% o deuluoedd yn sgipio neu’n lleihau prydau, bron
i hanner yn methu fforddio gofal deintyddol; mae 17%
yn cael trafferth talu am feddyginiaeth sylfaenol ac ni

all 11% hyd yn oed brynu nwyddau ymolchi.
Y tu ôl i’r ystadegau hyn mae wynebau fel Julia -
yn anobeithiol, yn flinedig, ond yn benderfynol.

Mae iechyd meddwl hefyd yn dioddef - mae 28% o
rieni gofalwyr yn dangos arwyddion o iselder clinigol.
Mae dwy ran o dair o blant yn cael eu heffeithio’n
emosiynol ac yn addysgol gan straen ariannol. Mae
bywyd cyfan y teulu’n plygu o dan y pwysau: “Alla i
ddim dathlu penblwyddi. Does dim arian. Rydyn ni’n
byw ar geiniogau,” medd Julia.

Mae’r bylchau mewn cefnogaeth yn ehangu pan fydd
plant yn tyfu’n hŷn ac yn tyfu allan o’r gwasanaethau
cyfyngedig sydd ar gael: “Mae Carys yn rhy hen i
gael ofal gan ofalwr plant,” eglura Julia, “Mae arnom
angen rhywun sydd wedi’i hyfforddi i ymdrin ag
atafaeliadau - ond unwaith y byddwch yn crybwyll
anghenion cymhleth, mae’r mwyafrif o ddarparwyr
yn dweud na.”

Ymhlith y pwysau o fywyd bob dydd, mae Family
Fund yn rhoi rhyddhad. Derbyniodd Julia dalebau
ar gyfer gwyliau byr gyda’r teulu: “Roedd yn fendith.
Roedden ni’n gallu anadlu. Cysgu. Ymlacio. Roedd
rhywun wedi poeni digon i estyn cymorth - rhywun
na fyddwn ni byth yn ei gwrdd.”

Y llynedd, darparodd Family Fund dros 200,000 o
grantiau ac achosion o gymorth i deuluoedd sy’n
magu plant anabl neu’n ddifrifol wael. Ond mae’r
hyn y mae teuluoedd yn ei ddweud wrthym yn mynd
ymhell y tu hwnt i angen ariannol. Maen nhw’n
disgrifio system sy’n methu â chydnabod eu hawl
i’r un cyfleoedd a’r un safon byw ag y mae eraill
yn ei gymryd yn ganiataol. Dyna pam mae Family
Fund yn galw am newidiadau polisi brys, i sicrhau
bod teuluoedd yn gallu ffynnu, nid dim ond goroesi.
Rydym yn argymell cydnabod gwir gost anabledd,
ailystyried disgwyliadau gwaith ar gyfer gofalwyr,
sicrhau ofal plant pwrpasol, a rhoi blaenoriaeth i les
gofalwyr – cyn i’r argyfwng cenedlaethol waethygu.

Mae Julia yn crynhoi’r cyfan: “Dwi’n galw ein bywyd
ni’n ‘dro annisgwyl’. Gall popeth newid mewn eiliad.”
I filoedd o deuluoedd fel ei theulu hi, nid yw newid yn
unig yn angenrheidiol - mae’n hwyr eisoes.

Dyfyniadau gan Deuluoedd Eraill

“Rwy’n isel fy ysbryd yn feddyliol ac wedi blino’n
gorfforol o ofalu am fy nau blentyn anabl. Alla i ddim
canolbwyntio na gwneud unrhyw waith. Mae gen

i ddigon o waith i’w wneud gyda’u hapwyntiadau,
llenwi ffurflenni, cyfeiriadau a meddyginiaeth.”

“Nid yw’r gronfa cymorth cartref ar agor eto i wneud
cais. Rwy’n parhau i wirio’n daer. Mae gan Arthur*
lawer o offer meddygol ac mae’n ei chael hi’n anodd
rheoleiddio ei dymheredd – mae’r adeg hon o’r
flwyddyn yn waeth i ni. Mae ganddo diwb bwydo
sydd angen ei wefru’n ddyddiol, lifft drwy’r llawr,
hoist, gwely a sedd y baddon – i gyd yn drydanol.”

“Mae arnom angen gofal plant sy’n cefnogi ac yn
darparu ar gyfer plant ag Anghenion Addysgol
Arbennig. Fel arfer, dydy gofalwyr plant ddim eisiau
cymryd unrhyw blant ag anghenion ychwanegol.”

“Mae gen i 4 o blant anabl ac mae 2 ohonynt angen
cymorth gyda phob dim bob dydd. Dydw i ddim yn
cael cysgu ac nid oes gen i unrhyw gyfle i weithio.”

“Fyddwn i ddim yn gadael fy mab gyda chwmnïau
gofal plant gan ei fod yn ansiarad a bregus.”

“Mae fy mab yn cnoi ei ddillad ac yn eu difetha’n
gyflym, felly rydyn ni’n gorfod disodli popeth yn
barhaus o bjs i grysau i gotiau.”

“Mae gan fy mhlentyn anabl pica ac mae’n dinistrio
byrddau sgertio ac y lloriau.”

“Maen nhw i gyd yn anghynhennol felly rydw i’n
disodli’r holl dduvets, dillad gwely a’r gwelyau
eu hunain yn rheolaidd. Rhyng hynny a’u cadw’n
llawn bwyd a dillad (maen nhw’n cnoi eu dillad yn
ddyddiol) rydw i’n disodli’r rhain o hyd. Mae fy mân
a’m sychwyr yn torri i lawr drwy’r amser gan fy mod
i’n gwneud 3–4 llwyth o olchi bob dydd.”

“Mae fy mab yn cael ei addysgu gartref oherwydd
ei anghenion ac orbryder. Mae’n faich ariannol
enfawr cael ef gartref 24 awr y dydd gyda’r holl
filiau hanfodol.”

Os oes angen rhagor o wybodaeth arnoch
am waith Family Fund, anfonwch e-bost at
Davina Carey-Evans, Partner Ymgysylltu (Cymru)
ar davina.carey-evans@familyfund.org.uk

 Hydref 2025 | 47

mailto:davina.carey-evans%40familyfund.org.uk?subject=

Gemma Baker, Cyngor Sir Penfro

Hawliau Lles Pobl Sir Benfro:
Hybu hyder ariannol i
deuluoedd yn Sir Benfro

Mewn cyfnod pan fo cost byw yn parhau i godi a
phwysau ariannol yn pwyso’n drwm ar deuluoedd,
mae prosiect arloesol yn Sir Benfro yn gwneud
gwahaniaeth gwirioneddol. Mae People PWR -
talfyriad am brosiect Hawliau Lles Pobl Sir Benfro
- yn fenter feiddgar a thosturiol, a gomisiynwyd
gan Gyngor Sir Penfro ac a gyflwynir gan Gyngor
ar Bopeth Sir Benfro, a gynlluniwyd i gefnogi
teuluoedd â phlant oedran ysgol gan sicrhau
eu bod yn hawlio’r holl gymorth ariannol y mae
ganddynt hawl i’w gael. Mae hyn yn cael effaith
hynod gadarnhaol, yn enwedig ar deuluoedd sy’n
cael eu heffeithio gan dlodi neu sydd mewn perygl
o dlodi, drwy helpu i greu dyfodol ariannol mwy
sefydlog a chadarnhaol i lawer.

Wedi’i lansio yn 2023 fel prosiect peilot, mae
Hawliau Lles Pobl Sir Benfro yn mabwysiadu dull

cyfannol, sy’n canolbwyntio ar yr unigolyn, o fynd
i’r afael â chaledi ariannol. Wedi’i ysbrydoli gan
brofiad rhaglen Maximise! yn yr Alban, nod y
prosiect yw creu sefydlogrwydd ariannol gwell i
aelwydydd, mynd i’r afael ag anghydraddoldebau,
a gwella gallu ariannol ledled y sir.

Cymorth ariannol dynol ac agos-atoch

Wrth wraidd Hawliau Lles Pobl Sir Benfro mae
syniad syml ond pwerus: bod pob teulu’n haeddu
deall a chael gafael ar yr holl gymorth y mae
ganddyn nhw hawl i’w gael. Ar ôl atgyfeirio—rhan
amlaf drwy ysgolion, er bod hunanatgyfeiriadau
hefyd yn cael eu croesawu—mae teuluoedd yn
cael yr hyn y mae’r tîm yn ei alw’n anffurfiol yn
“MOT ariannol.”

Mae hyn yn cynnwys adolygiad trylwyr o sefyllfa
ariannol yr aelwyd, gan ganolbwyntio ar hawliau
lles a chynyddu incwm. Mae cynghorwyr yn
gweithio’n agos gyda theuluoedd i sicrhau eu bod
yn hawlio’r holl fudd-daliadau a hawliau cymwys,
tra hefyd yn eu helpu i nodi a mynd i’r afael â’r
materion sylfaenol sy’n cyfrannu at heriau ariannol.

Ond nid rhifau ar dudalen yw’r rhain yn unig.
Mae tîm Hawliau Lles Pobl Sir Benfro wedi’i
hyfforddi i roi cyngor ag urddas, empathi a pharch.
Cynhelir cyfarfodydd mewn lleoliadau cyfarwydd,
preifat—yn aml o fewn ysgolion neu fannau
cymunedol - i leihau rhwystrau i ymgysylltu ac i
sicrhau bod teuluoedd yn teimlo’n ddiogel ac yn
cael eu cefnogi.

Canlyniadau go iawn, effaith go iawn

Yn ystod pum mis cyntaf 2025 yn unig, cefnogodd
Hawliau Lles Pobl Sir Benfro 130 o deuluoedd
ledled Sir Benfro. Roedd y dyfarndaliadau yn
sylweddol: dros £261,000 mewn budd-daliadau
heb eu hawlio, gydag aelwydydd yn cynyddu eu
hincwm ar gyfartaledd £8,428 fesul aelwyd.
Mae’r rhain yn symiau arian sy’n newid bywydau
i lawer o aelwydydd, gan helpu i leddfu baich
costau hanfodion bob dydd fel bwyd, gwresogi
a chostau ysgol.

Eto i gyd, mae’r effaith yn mynd ymhell y tu hwnt
i’r ariannol. Mae teuluoedd yn dweud eu bod
wedi magu mwy o hyder, bod ganddynt well
dealltwriaeth o’u hawliau, ac ymdeimlad newydd
o reolaeth dros eu hamgylchiadau. I lawer, mae’r
prosiect wedi bod yn drobwynt.

Fel y dywedodd James White, Pennaeth Ymgysylltu
a Chymunedau yng Nghyngor Sir Penfro:

“I rai cleientiaid, mae’r gwasanaeth hwn wedi n
ewid bywydau. Diolch i Hawliau Lles Pobl Sir
Benfro, mae dros hanner miliwn o bunnoedd
wedi’u rhoi ym mhocedi trigolion Sir Benfro—a
bydd y rhan fwyaf ohono’n cael ei wario’n lleol.
Edrychaf ymlaen at weld y prosiect yn parhau i
dyfu ac ehangu ei gyrhaeddiad.”

Cydweithio yn ei graidd

Un o gryfderau allweddol Hawliau Lles Pobl Sir
Benfro yw ei bartneriaeth agos â’r awdurdod lleol,
yn enwedig lleoliadau ysgolion. Mae penaethiaid

ysgolion a swyddogion ymgysylltu â theuluoedd
wedi canmol y prosiect am ei effaith gadarnhaol ar
rieni a disgyblion. Drwy gydweithio, mae Cyngor
ar Bopeth Sir Benfro ac ysgolion yn meithrin dull
cydgysylltiedig o gefnogi teuluoedd - un sy’n
cydnabod y cysylltiad rhwng lles ariannol
a chanlyniadau addysgol.

Edrych tuag at y dyfodol

Wrth i’r cyfnod peilot barhau, mae tîm Hawliau
Lles Pobl Sir Benfro yn canolbwyntio ar ehangu
ei gyrhaeddiad a dyfnhau ei effaith. Gyda galw
cynyddol ac adborth cadarnhaol gan deuluoedd
a gweithwyr proffesiynol fel ei gilydd, mae
momentwm cryf i sicrhau dyfodol y prosiect.

Mae People Hawliau Lles Pobl Sir Benfro yn fwy
na gwasanaeth hawliau lles—mae’n fudiad dros
rymuso, tegwch ac urddas. Mewn byd lle gall
llywio’r system fudd-daliadau deimlo’n llethol,
mae’r prosiect hwn yn cynnig achubiaeth—ac yn
ein hatgoffa, gyda’r gefnogaeth gywir ar yr amser
cywir, y gall teuluoedd ffynnu.

Tynnodd Geraldine Murphy, Prif Swyddog
Gweithredol Cyngor ar Bopeth Sir Benfro, sylw at
ymroddiad y tîm:

“Mae ein tîm o gynghorwyr wedi mynd o nerth
i nerth, gan greu cysylltiadau cryf ag ysgolion a
sefydliadau cymunedol. Yn bwysicaf oll, maen
nhw’n poeni’n fawr am helpu teuluoedd i sicrhau
bod ganddyn nhw’r offer, yr wybodaeth a’r hyder i
adennill rheolaeth dros eu harian.”

Angen cymorth neu eisiau mwy o wybodaeth am
Hawliau Lles Pobl Sir Benfro? Gallwch gysylltu â’r
tîm yn uniongyrchol yn PWR@pembscab.org neu
ymweld â www.pembscab.org am fwy o fanylion.

 Hydref 2025 | 49

mailto:PWR%40pembscab.org?subject=
http://www.pembscab.org

Mae corff cadarn o dystiolaeth1 sy’n dangos y
cyfraniad y gall chwarae, yn enwedig chwarae
wedi’i hunandrefnu, ei wneud at les hirdymor ac
uniongyrchol plant, at eu hiechyd corfforol a’u
hiechyd meddwl ac at eu gwydnwch. Pan fyddan
nhw’n chwarae, mae plant yn cyfrannu at eu lles a’u
datblygiad eu hunain.

Mae cyfleoedd i chwarae yn arbennig o fuddiol yn
ystod cyfnodau o ansicrwydd. Gall bod yn ddigartref
a byw mewn llety dros dro neu mewn amodau tai
gwael achosi adfyd ac ansicrwydd. Mae pecyn
cymorth Access to Play for Children in Situations of
Crisis a gyhoeddwyd yn 2018 gan yr International
Play Association (IPA) yn nodi, mewn sefyllfaoedd o
argyfwng, straen, datblygiad corfforol ac emosiynol
gwan, bod teimladau o ddiffyg rheolaeth a cholli
ymddiriedaeth yn lluosogi’n raddol os nad yw plant
yn cael cyfleoedd bob-dydd i chwarae.’2

Yn ystod ac yn syth ar ôl cyfnodau o ansicrwydd,
mae chwarae:

•	 Yn helpu i roi ymdeimlad o normalrwydd a
llawenydd i blant sy’n wynebu colled, cael
eu hynysu a thrawma

•	 Yn helpu plant i oresgyn poen emosiynol ac
adennill rheolaeth dros eu bywydau

•	 Yn helpu plant i ddeall beth sy’n digwydd
iddyn nhw, ac yn eu galluogi i brofi hwyl a
mwynhad

•	 Yn cynnig cyfle i blant archwilio eu
creadigrwydd eu hunain

Gan ei fod yn pryderu ynghylch y niferoedd
cynyddol o blant sy’n byw mewn llety dros dro,
fel llety gwely a brecwast a gwestai, datblygodd

Prosiect chwarae
i blant mewn llety
dros dro
Marianne Mannello, Chwarae Cymru

Chwarae Cymru brosiect i ganfod y cyfleoedd
a’r heriau sy’n gysylltiedig â darparu cyfleoedd i
chwarae yn y mannau hyn.

Fe wnaethom weithio gyda’n rhwydwaith o
swyddogion chwarae mewn pedwar awdurdod
lleol i ddeall y cyfyngiadau a’r cyfleoedd mewn
llety dros dro. Aethom ati i ddarparu pecynnau
chwarae, a oedd yn cynnwys syniadau syml,
am ddim i deuluoedd er mwyn cefnogi chwarae
mewn mannau byw cyfyngedig. Fe wnaethom
hefyd ddarparu cyfarpar bach a syniadau i gefnogi
gweithgaredd corfforol mewn mannau bach a
chyflenwi bocsys o ddeunyddiau celf a chrefft i
annog plant i chwarae’n greadigol.

Bwriad yr eitemau bach syml hyn oedd galluogi
timau chwarae i ymgysylltu â rhieni i glywed mwy
am eu profiad personol o gefnogi plant i chwarae
mewn llety dros dro. Galluogodd y prosiect i ni
ddysgu hefyd am yr heriau i swyddogion tai a
darparwyr llety dros dro.

Er mai prosiect ar raddfa fach oedd hwn, rydym yn
gobeithio y bydd yr hyn a ddysgwyd yn ein galluogi
i weithio gydag ymarferwyr y gellir ymddiried
ynddynt a theuluoedd i gyd-greu adnodd ar gyfer
ymarferwyr ac sydd wedi’i seilio ar brofiad bywyd.
Y nod yw gwella sut mae gwasanaethau’n cefnogi
chwarae mewn cyd-destunau incwm isel a chyd-
destunau yr effeithir arnynt gan ddadleoli.

Mae ein prosiect wedi tynnu sylw at y ffaith bod
plant sy’n byw mewn llety dros dro yn aml yn
wynebu amgylcheddau anniogel neu anaddas i
chware ynddynt. Gall plant ganfod bod ganddyn
nhw le cyfyngedig ac efallai y disgwylir iddyn nhw
aros dan do am gyfnodau hir. Nododd ein hymchwil
mai cyfleoedd cyfyngedig sydd gan y plant
hyn i chwarae yn yr amgylchedd byw ac mewn
darpariaeth gymunedol.

Mae ein hymgysylltiad â rhieni a theuluoedd yn
dangos nad oes gan blant fawr o fynediad at
fannau diogel, glân neu ddiwylliannol briodol i
chwarae ynddynt, ac yn aml maent wedi’u hynysu o
ddarpariaeth gymunedol:

‘Dw i’n poeni am ganiatáu i’m plentyn chwarae. Dw
i ddim yn adnabod y bobl eraill sy’n byw yma.’

‘Dw i’n teimlo fy mod i bob amser yn dweud wrth
fy mhlant am fod yn dawel. Weithiau pan fyddan

nhw’n chwarae maen nhw’n swnllyd, a dw i ddim
eisiau cael stŵr am adael i’r plant fod yn swnllyd
neu wneud llanast.’

‘Dw i ddim yn gwybod ble i fynd â fy mhlant i
chwarae. Mae yna ffyrdd prysur a does gen i ddim
arian i fynd â nhw i glybiau neu leoedd chwarae.’

‘Mae ein lle byw yn fach – does dim lle i chwarae.
Mae’r ardal gymunedol – os allwch chi ei galw’n
hynny – yn fudr a does neb yn gofalu amdani. Dyw
e ddim yn teimlo fel lle da i fy mhlant chwarae.’

‘Trueni bod dim lle i chwarae y tu allan. Mae’n
anodd iawn i fy mab ollwng stêm a does dim llawer
o gyfleoedd iddo chwarae gyda phlant eraill.’

Mae angen gwella ar fyrder brofiadau bywyd
plant yng Nghymru sydd, oherwydd argyfwng, yn
byw mewn llety dros dro. Nid yw’r amgylcheddau
hyn – gwestai, llety gwely a brecwast neu dai
cymunedol wedi’u haddasu – wedi’u cynllunio gyda
phlant mewn golwg a phrin iawn yw’r cyfleoedd a
gynigiant i chwarae, os o gwbl. Pan fydd plant yn
wynebu digartrefedd, rhaid ystyried darpariaeth ar
gyfer chwarae fel rhan o’r asesiad hwn i gefnogi lles
uniongyrchol a hirdymor plant.

Nid rhywbeth moethus yw chwarae. Mae’n hawl
o dan Erthygl 31 o Gonfensiwn y Cenhedloedd
Unedig ar Hawliau’r Plentyn (CCUHP) ac mae’n
hanfodol ar gyfer adferiad, dysgu a chysylltiad
cymdeithasol. I blant sydd wedi wynebu dadleoli,
tlodi neu drawma, mae cael cyfleoedd i chwarae yn
bwysicach fyth, ac eto, mae’n cael ei anwybyddu’n
rheolaidd mewn lleoliadau tai dros dro.

Os hoffech ddysgu mwy am y gwaith hwn,
anfonwch e-bost at: Marianne@play.wales

Cyfeiriadau

1. Russell, W., Barclay, M. a Tawil, B. (2024) Chwarae a
lles. Adolygiad o ymchwil diweddar i chwarae plant, polisi
cymdeithasol ac ymarfer, gyda ffocws ar Gymru, Caerdydd:
Chwarae Cymru.

2. King-Sheard, M., Mannello, M. a Casey, T. (gol) (2018)
Access to Play for Children in Situations of Crisis: Play: rights
and practice: A toolkit for staff, managers and policy makers,
Faringdon: International Play Association, tud. 4.

 Hydref 2025 | 51

mailto:Marianne%40play.wales?subject=

Mae cyfraddau tlodi plant yng Nghymru yn
parhau i fod yn uchel ac yn cynyddu. Mae’n bryd
i Lywodraeth y DU weithredu ar frys i wneud
newidiadau mawr cyn i genhedlaeth arall o blant
gael eu heffeithio’n negyddol.

Dyma un o nifer o negeseuon a ddaeth i’r amlwg
o gyfarfod cyntaf y Grŵp Seneddol Hollbleidiol
ar Blant yng Nghymru ar ei newydd wedd yn San
Steffan, a gyfarfu cyn gwyliau’r haf. Mae’r Grŵp
Seneddol Hollbleidiol, sydd bellach yn cael ei
gadeirio gan yr AS newydd ei hethol Gill German
(Gogledd Clwyd), ac yn cael ei reoli gan Plant
yng Nghymru (yr ysgrifenyddiaeth), yn rhoi cyfle i
ASau Cymru, Arglwyddi a’u swyddogion gyfarfod
bob tymor i drafod y materion blaenoriaeth
sy’n effeithio ar fabanod, plant a phobl ifanc
yng Nghymru sydd yn bennaf o fewn rheolaeth
Llywodraeth San Steffan.

Roedd cyfarfod y Grŵp Seneddol Hollbleidiol
ar dlodi plant yn cynnwys cyflwyniadau gan
sefydliadau trydydd sector cenedlaethol yng
Nghymru, a oedd wedi cyfarfod yn flaenorol â
chynrychiolwyr Tasglu Tlodi Plant Llywodraeth y DU
yng Nghaerdydd, gan gynnwys yr AS Ellie Reeves.
Trafododd aelodau Rhwydwaith Dileu Tlodi Plant
Cymru, Barnardo’s Cymru, Plant yng Nghymru,

Cyngor ar Bopeth Cymru ac Achub y Plant
Cymru effaith newidiadau nawdd cymdeithasol
ac effeithiau’r dirywiad yn yr economi ar blant a
theuluoedd, a’r blaenoriaethau allweddol y mae’n
rhaid i Strategaeth Tlodi Plant y DU a Chyllideb
mis Tachwedd fynd i’r afael â nhw.

Ymhlith y newidiadau a alwyd amdanynt
roedd dod â’r terfyn dau blentyn a’r cap budd-
daliadau i ben, uwchraddio’r Lwfans Tai Lleol ac
ailystyried diwygiadau i fudd-daliadau anabledd.
Cafodd y potensial i greu Taliad Plant Cymru, yn
debyg i’r un a gyflwynwyd yn yr Alban ar gyfer
plant cymwys, ei hyrwyddo hefyd. Roedd yr
aelodau’n gallu tynnu ar brofiad eu sefydliadau o
ymgysylltu’n uniongyrchol â phlant a theuluoedd
yng Nghymru, drwy eu gwasanaethau, llinellau
cyngor ac ymchwil ddiweddar.

Cafodd aelodau’r Grŵp Seneddol Hollbleidiol eu
briffio ar effaith negyddol y terfyn dau blentyn ar
blant a theuluoedd yng Nghymru, ochr yn ochr â
llawer o’r heriau eraill sy’n wynebu mwy a mwy o
deuluoedd sy’n cael eu heffeithio gan newidiadau
i fudd-daliadau a phwysau parhaus costau byw
yng Nghymru. Clywodd yr aelodau sut mae’r
terfyn dau blentyn yn cosbi plant a theuluoedd
drwy gyfyngu ar faint o fudd-daliadau lles y gall

52 | childreninwales.org.uk

Sean O’Neill
Dirprwy Brif Weithredwr/Cyfarwyddwr Polisi,
Plant yng Nghymru

Gofyn i Aelod o Senedd
Cymru ddileu’r terfyn
dau blentyn

aelwyd eu derbyn, waeth beth fo’u hangen.
Gan ei fod yn groes i hawliau dynol plant, mae’r
Cenhedloedd Unedig a Llywodraeth Cymru wedi
galw am ddileu’r polisi sawl gwaith, gan adleisio
galwadau tebyg gan Gomisiynydd Plant Cymru,
Rhwydwaith Dileu Tlodi Plant Cymru, elusennau
a chynghreiriau blaenllaw yn y DU yn ogystal ag
undebau addysg.

Yn ôl ystadegau Llywodraeth y DU, mae 1.6
miliwn o blant yn y DU wedi’u heffeithio gan y
polisi, gyda 59% o’r teuluoedd yr effeithir arnynt
yn cynnwys o leiaf un oedolyn mewn gwaith.
Byddai o leiaf 350,000 o blant yn dod allan o
dlodi pe bai’r terfyn o ddau blentyn yn cael ei
ddileu. At hynny, pe bai’r cap ar fudd-daliadau yn
cael ei ddiddymu hefyd, gallai o leiaf 500,000 o
blant ddod allan o dlodi erbyn diwedd y tymor
seneddol presennol.

Gyda chyllideb mis Tachwedd sydd ar ddod a
chyhoeddiad Strategaeth Tlodi Plant y DU y
mae mawr disgwyl amdani, mae gan Lywodraeth
y DU gyfle clir i ddangos uchelgais a sicrhau
tegwch drwy leddfu anawsterau ariannol
llawer o aelwydydd yng Nghymru drwy ddileu’r
polisi gwahaniaethol hwn. Gyda ffigurau uwch
yng Nghabinet y DU bellach yn cydnabod yn
gyhoeddus mai codi’r cap yw’r ffordd fwyaf
effeithiol o liniaru tlodi plant, nawr yw’r amser i
weithredu cyn i fwy o blant yng Nghymru gael
eu heffeithio’n negyddol. Rydym yn gobeithio
sicrhau cefnogaeth barhaus ASau ac Arglwyddi
Cymru gyda’n hymdrechion.

Os oes gennych ddiddordeb mewn dysgu
mwy am waith y Grŵp Seneddol Hollbleidiol,
anfonwch e-bost at:
sean.oneill@childreninwales.org.uk

 Hydref 2025 | 53

mailto:sean.oneill%40childreninwales.org.uk?subject=

Deuthum i waith ieuenctid am y tro cyntaf fel person
ifanc fy hun - rhywun a ddaeth o hyd i gefnogaeth,
perthyn, a hwyl trwy’r perthnasoedd a gynigir.
Deng mlynedd ar hugain yn ddiweddarach, fel
Cyfarwyddwr y Lab Arweinyddiaeth Gwaith Ieuenctid
a Chadeirydd Youth Cymru, rwy’n dal i weld bob
dydd sut mae gwaith ieuenctid yn trawsnewid
bywydau ac yn helpu pobl ifanc i lywio rhwystrau.

Dyna pam rydw i wedi bod yn siarad â phlant, pobl
ifanc a gweithwyr ieuenctid ledled Cymru - gwrando
ar eu profiadau o dlodi a sut mae gwaith ieuenctid yn
eu helpu i ymdopi. Bydd y sgyrsiau hyn, sy’n rhan o
brosiect a ariennir drwy Grant Strategaeth Tlodi Plant
Llywodraeth Cymru, yn llywio’r adroddiad cynnydd
nesaf ym mis Rhagfyr 2025, gan sicrhau bod
profiadau byw pobl ifanc a theuluoedd yr effeithir
arnynt gan dlodi yn cael eu cynrychioli.

Nid yw tlodi yn ymwneud â budd-daliadau yn
unig - ac nid yw gwaith bob amser yn dod i ben.
Dywedodd gweithwyr ieuenctid wrthyf fod llawer o
bobl ifanc yn byw mewn aelwydydd lle mae rhieni
yn gweithio oriau hir neu swyddi lluosog ond yn dal
i gael trafferth diwallu anghenion sylfaenol. Mae

costau tai, ynni a bwyd cynyddol yn golygu nad yw
cyflogau bellach yn ymestyn yn ddigon pell. Ar gyfer
teuluoedd sy’n dibynnu ar fudd-daliadau, anaml y
mae’r cymorth sydd ar gael yn cyfateb i’r gwir gost
byw. P’un a yw mewn gwaith neu beidio, mae rhieni
yn wynebu pwysau enfawr - ac mae pobl ifanc yn
teimlo’r straen ar eu lles, eu cyfleoedd, a’u teimlad o
ddiogelwch.

Mae Strategaeth Tlodi Plant Llywodraeth Cymru ar
gyfer Cymru yn cydnabod yr angen i leihau costau
a gwneud y mwyaf o incwm, ond mae gwrando ar y
straeon rheng flaen hyn yn dangos bod mynd i’r afael
â thlodi yn gofyn am edrych y tu hwnt i gategorïau
fel “mewn gwaith” neu “ar fudd-daliadau” a gofyn
cwestiwn symlach: a oes gan deuluoedd ddigon i
fyw’n dda? Mae gweithwyr ieuenctid yn gweld yr
effaith bob dydd, ac mae pobl ifanc yn ei fyw - gan
ein hatgoffa bod rhaid i bolisi gysylltu ag ymarfer.

Ledled Cymru, mae gweithwyr ieuenctid yn gwneud
llawer mwy na darparu mannau diogel - maen nhw’n
dal y llinell ar gyfer lles pobl ifanc. Nid yw tlodi yn
cyfyngu dewisiadau yn unig; mae’n siapio sut mae
pobl ifanc yn gweld eu hunain a’u dyfodol. Mae

Gwaith ieuenctid,
pobl ifanc a thlodi:
Yr hyn maen nhw’n
ei ddweud wrthym
Emma Chivers,
Lab Arweinyddiaeth Gwaith Ieuenctid

 Hydref 2025 | 55

llawer yn teimlo’n bryderus neu’n euog wrth wylio
rhieni yn cael trafferth. Dywedodd un person ifanc
wrthyf, “If my parents’ mental health is good, mine
is too.”

Siaradodd pobl ifanc am sut mae prydau ysgol am
ddim a grantiau gwisg yn lleihau straen dyddiol
ac yn eu helpu i deimlo eu bod wedi’u cynnwys.
“Llai o straen ar riant, llai o straen arnoch chi,”
meddai un. Mae’r mewnwelediadau hyn yn dweud
mwy nag y gallai ystadegau erioed. Mae prydau
ysgol am ddim yn dod â sefydlogrwydd - ond mae
bylchau yn parhau yn ystod gwyliau, ac mae’r
angen am hanfodion fel bwyd, dillad a theithio yn
parhau. Mae gwaith ieuenctid yn camu i mewn i’r
gofod hwn. Mae’n darparu oedolion dibynadwy ac
amgylcheddau diogel lle gall pobl ifanc siarad yn
agored, magu hyder, a dod o hyd i obaith. Trwy gaffis
ieuenctid, prosiectau creadigol, a rhaglenni gwyliau,
mae gweithwyr ieuenctid nid yn unig yn cynnig
gweithgareddau - maen nhw’n cynnig sefydlogrwydd
a pherthyn. Dywedodd un person ifanc nad yw “Un
pryd y dydd yn ddigon,” a rhannodd Gwasanaeth
Ymgysylltu a Pherthyn Ieuenctid Conway sut maen
nhw’n gweithio gydag ysgolion yn ystod gwyliau’r haf
i gyflwyno ‘sesiynau Bwyd a Hwyl’ i helpu pobl ifanc i
oresgyn hyn.

Mae cyfalaf cymdeithasol a diwylliannol (Putnum
(2000) a Beck (2003) yn disgrifio cyfalaf
cymdeithasol a diwylliannol - y rhwydweithiau a’r
perthnasoedd sy’n helpu pobl ifanc i adeiladu
dyheadau a chael mynediad at gyfleoedd, sydd fel
arfer allan o gyrraedd pobl ifanc sy’n byw mewn tlodi.

Mae gweithwyr ieuenctid yn pontio’r bwlch
hwnnw, gan ddileu rhwystrau a darparu cyfleoedd
 y mae eraill yn eu cymryd yn ganiataol. Sicrhau
bod profiadau yn hygyrch: cwmpasu trafnidiaeth,
prydau bwyd, ac offer fel nad oes unrhyw un yn
teimlo ei fod wedi’i eithrio. Mae gweithwyr ieuenctid
nid yn unig yn cefnogi - maen nhw’n ehangu
gorwelion, herio stigma, a helpu pobl ifanc i gael
dyfodol cadarnhaol.

Mae gwaith ieuenctid yng Nghymru wedi’i seilio ar
fframwaith cryf ar gyfer cydraddoldeb, cynhwysiant
a hawliau pobl ifanc (YWiWRG, 2022), gyda llawer o
wasanaethau yn gweithredu’r egwyddorion hyn ar
waith trwy weithgareddau am ddim, darparu prydau
bwyd, a thrafnidiaeth â chymhorthdal. Alinio â
Strategaeth Tlodi Plant Cymru (2024) ac atgyfnerthu
rôl gwaith ieuenctid wrth leihau anghydraddoldeb
a hyrwyddo perthyn. Mae gweithwyr ieuenctid
yn ymateb gyda thosturi a chreadigrwydd - gan
weithio gydag ysgolion, gwasanaethau lleol, a
phartneriaid cymunedol i ddiogelu tlodi eu harfer.
Mae rhai busnesau lleol hyd yn oed yn noddi
clybiau brecwast neu drafnidiaeth, gan sicrhau nad
oes unrhyw berson ifanc yn dechrau’r diwrnod yn
llwglyd neu wedi’i eithrio.

Ond mae tlodi yn ymwneud â mwy na chaledi
materol. Mae’n ymwneud ag urddas, perthyn, a
thegwch. Gwrando ar bobl ifanc yw’r cam cyntaf;
Yr her go iawn yw troi eu straeon yn weithredu.
Gyda’n gilydd, gallwn adeiladu Cymru lle nad oes
potensial unrhyw berson ifanc yn cael ei gyfyngu
gan dlodi na chod post.

Diolch i staff a phobl ifanc Gwasanaeth Ieuenctid
Torfaen, Gwasanaeth Ymgysylltu a Chyfranogiad
Ieuenctid Rhondda Cynon Taf a Gwasanaeth
Ymgysylltu a Pherthyn Ieuenctid Conwy sydd wedi
helpu i lunio’r erthygl hon.

Os hoffech gael rhagor o wybodaeth am y
gwaith hwn, cysylltwch ag Emma Chivers ar
emma@ywleadershiplab.co.uk neu ewch i
https://ywleadershiplab.co.uk

Staff a gwirfoddolwyr o Sesiynau Bwyd a Hwyl
(Haf 2025)

mailto:emma%40ywleadershiplab.co.uk?subject=
https://ywleadershiplab.co.uk

56 | childreninwales.org.uk

Tlodi, eithrio ac
anghenion heb eu
diwallu: Pam mae
dysgwyr niwroamrywiol
yn syrthio trwy’r
bylchau yng Nghymru
Elsa Torres, Family Pathway

Tlodi yng Nghymru: y darlun ehangach

Mae gan Gymru un o’r cyfraddau tlodi plant uchaf
yn y DU o hyd. Mae tua 31% o blant yn tyfu i fyny
mewn tlodi cymharol (StatsWales, 2025) - sef dros
200,000 o ddysgwyr. Mae bron i hanner y plant sy’n
byw mewn tlodi ar draws y DU yn byw mewn aelwyd
sy’n cynnwys aelod o’r teulu sydd ag anabledd
(Comisiwn Metrigau Cymdeithasol, 2024).

Nid yw pob plentyn niwroamrywiol yn byw mewn
tlodi, ond pan fydd tlodi a niwroamrywiaeth yn
cydgyfarfod, mae’r heriau’n lluosi. Mae llawer o rieni
plant ag anghenion dysgu ychwanegol cymhleth
yn lleihau neu’n rhoi’r gorau i’w gwaith er mwyn
darparu gofal llawn amser pan fo systemau’n methu.
Canfu Carers UK (2023) fod bron i hanner rhieni
gofalwyr yn profi gostyngiad mewn cyflogaeth, tra
bod costau ychwanegol fel trafnidiaeth, gwresogi ac
offer yn dwysáu’r pwysau ariannol.

Pan fydd tlodi’n cwrdd ag anghenion heb
eu diwallu

Mae teuluoedd yn dweud yr un stori: mae tlodi ac
anghenion heb eu diwallu’n anwahanadwy. Os
yw’ch plentyn yn awtistig neu ag ADHD ac rydych
hefyd yn byw mewn tlodi, mae pob rhwystr yn fwy.

Yn 2023/24, roedd presenoldeb ysgol cyfartalog
yng Nghymru yn 90.5%, ond i ddisgyblion sy’n
gymwys i gael prydau ysgol am ddim disgynnodd i

 Hydref 2025 | 57

84.8%. Roedd bron i hanner dysgwyr Blwyddyn
11 (45.2%) yn absennol yn gyson (Llywodraeth
Cymru, Presenoldeb ac Absenoldeb 2023/24).

Darpariaeth, sgiliau a gwybodaeth: y gwir
ysgogwyr tu ôl i eithrio

Anaml y mae eithrio’n ymwneud ag ymddygiad
yn unig. Mae’n adlewyrchu a oes darpariaeth
briodol ar waith, a oes gan staff y sgiliau i
ymateb, ac a ddefnyddir gwybodaeth yn gywir
 i ddehongli ymddygiad.

Yn 2022/23, cyhoeddodd ysgolion 65 o eithriadau
tymor penodol fesul 1,000 o ddisgyblion - i fyny o 41
fesul 1,000 cyn y pandemig. Roedd y cyfraddau’n
llawer uwch i blant ag anghenion hysbys: 524
fesul 1,000 ar gyfer ADHD, 459 fesul 1,000 ar
gyfer BESD, 189 fesul 1,000 ar gyfer pob plentyn
ag ADY cymharu â dim ond 45 fesul 1,000 i’r rhai
heb anghenion ychwanegol (Llywodraeth Cymru,
Eithriadau 2022/23)

Dywedodd un rhiant:

“Cafodd fy mab ei eithrio am ymosod – ond roedd
yr ysgol yn gwybod nad oedd yn gallu ymdopi â’r
sŵn ac nid oedd dim wedi’i roi ar waith.”

Erbyn i eithrio ddigwydd, mae teuluoedd fel arfer
wedi bod yn codi pryderon ers misoedd. Mae
eithrio’n falf ryddhau i’r system, nid datrysiad.

Byd cudd EOTAS

Yn 2023/24, roedd 2,597 o ddysgwyr mewn Addysg
y Tu Allan i’r Ysgol (EOTAS) - y nifer uchaf erioed.
Er bod rhai’n ffynnu, mae ymchwil yn dangos bod
y dysgwyr hyn mewn mwy o berygl o broblemau
iechyd meddwl ac hunan-niweidio nag eraill yn yr
ysgol (Rouquette et al., BJPsych Open, 2025).

Mae teuluoedd yn aml yn disgrifio EOTAS fel cul-
de-sac: “Dywedwyd wrthym ei fod yn dros dro.
Ond fisoedd yn ddiweddarach, nid oes cynllun i’w
dychwelyd i’r ysgol.”

Pam nad yw “darpariaeth gyffredinol” yn
teimlo’n gyffredinol

Addawodd Deddf ADY a Thribiwnlys Addysg
(Cymru) 2018 a Chod ADY 2021 hawliau cyfartal
i Gynlluniau Datblygu Unigol (CDU). Mewn
gwirionedd, mae’r gweithredu wedi bod yn

58 | childreninwales.org.uk

anwastad, gyda theuluoedd yn adrodd am CDUau
anghyson a diffyg atebolrwydd (Ymchwil y Senedd,
2024). Mae “darpariaeth gyffredinol” mewn perygl
o fod yn slogan yn unig oni bai bod safonau clir a
monitro cadarn yn cael eu sefydlu.

Beth sy’n helpu: dysgu o ymarfer

Dyma’r hyn sy’n gweithio mewn rhai mannau ac
mae angen i Gymru ei ehangu. O dystiolaeth ac o
brofiad, rhaid i Gymru:

1.	 Diffinio darpariaeth gyffredinol – gosod
pecyn isafswm clir y mae’n rhaid i ysgolion ei
ddangos

2.	Gofyn am dystiolaeth cyn eithrio – rhaid
dangos addasiadau cyn y gellir eithrio plentyn

3.	Targedu absenoldeb sy’n gysylltiedig â thlodi
– ariannu hanfodion fel trafnidiaeth a bwyd, a
chyhoeddi bylchau presenoldeb rhwng FSM
a ddim FSM

4.	Diwygio EOTAS – ei wneud yn bont yn ôl i
addysg, gyda chynlluniau adolygu ar y cyd
bob chwe mis

5.	Trwsio atebolrwydd – gorfodi dyletswyddau
gyda therfynau amser a llwybrau esgyn

Cost oedi

Pan fydd anghenion heb eu diwallu’n cael eu
hanwybyddu, mae’r gost yn symud i lawr yr afon.
Mae dysgwyr a eithriwyd yn fwy tebygol o ddod
yn NEET ac yn mynd i mewn i’r system cyfiawnder
troseddol; mae mwy na 80% o bobl ifanc mewn
cadw wedi’u heithrio o’r ysgol rywbryd (Bwrdd
Cyfiawnder Ieuenctid, 2023). Mae buddsoddi’n
gynnar yn atal eithrio, yn lleihau costau tymor hir,
ac yn newid bywydau.

Ymlaen

Nid yw tlodi’n fater ymylol - mae’n siapio popeth.
Wedi’i gyfuno ag anghenion heb eu diwallu a
methiant systemig, mae’n tanseilio dysgwyr
niwroamrywiol. Ond gall y naratif hwn newid.Gyda
hawliau clir, cydgynhyrchu, cefnogaeth integredig
ac atebolrwydd ar y cyd, gall dysgwyr aros yn yr
ysgol, gall teuluoedd gadw urddas, a gall Cymru
dorri’r gadwyn eithrio.

Mae Family Pathway yn ymrwymo i’r trawsnewid
hwn gan weithio gyda theuluoedd, ysgolion a
gwasanaethau i adeiladu’r amgylcheddau y mae
pob plentyn yn eu haeddu.

Am Family Pathway

Family Pathway is a Welsh social enterprise on
a mission to close the gap for children with ALN.
We partner with schools, services and families to
turn policy into practice - co-designing person-
centred solutions that rebuild confidence, restore
trust, and make inclusion real.

Cyfeiriadau a Ffynonellau

StatsWales (2025). Children in Relative Income Poverty
by Area. Welsh Government

Social Metrics Commission (2024). Measuring Poverty in
the UK

Llywodraeth Cymru (2024). Attendance and Absence in
Schools, 2023/24

Llywodraeth Cymru (2023). Permanent and Fixed-Term
Exclusions from Schools, 2022/23

Llywodraeth Cymru (2024). Pupils Educated Other Than
at School (EOTAS), 2023/24

Rouquette, A. et al. (2025). Risk factors and trajectories
for self-harm, neurodevelopmental disorders and mental
health conditions in pupils in alternative education
provision in Wales. BJPsych Open

Llywodraeth Cymru (2018). Deddf Anghenion Dysgu
Ychwanegol a Thribiwnlys Addysg (Cymru)

Llywodraeth Cymru (2021). ALN Code for Wales

Senedd Research (2024). Implementation of the ALN
Code – Research Briefing

Bwrdd Cyfiawnder Ieuenctid (2023). Ystadegau
Addysg a Chadw

 Hydref 2025 | 59

Fel sefydliad, mae Clybiau Plant Cymru Kids’ Clubs
wedi treulio llawer o flynyddoedd yn cefnogi
Clybiau Plant Cymru All-Ysgol ledled Cymru i
ddarparu amgylchedd diogel i blant iddynt nhw
allu chwarae, cael mynediad at ofal plant, ac i
alluogi eu gofalwyr i weithio, hyfforddi, neu hyd yn
oed i gymryd seibiant - gan godi teuluoedd allan o
dlodi. Rydym wedi gweld bod cyfleodd chwarae
yn cael effaith ddofn a pharhaol ar les plant, a bod
mynediad at chwarae mewn amgylchedd diogel
a chroesawgar o’r pwys mwyaf - gan gynnal hawl
angenrheidiol y plentyn (CCUHP Erthygl 31).

Mae Clybiau Plant All-Ysgol yn darparu cyfle
cymdeithasol i blant chwarae, cysylltu ag
ymgysylltu yn eu cymuned gartref yn ogystal â’u
cymuned ehangach. Hen air grymus yw ‘Mae’n
cymryd pentref i fagu plentyn’ ac mae’n pwysleisio
rôl hanfodol y gymuned mewn magwraeth plentyn
gan fyfyrio ar y gymuned o gwmpas y plentyn,
fel mecanwaith cefnogaeth ar gyfer teuluoedd
modern a’r gwaith cysylltiedig mewn cymdeithas
heddiw. Yn anochel mae Clybiau Gofal Plant All-
Ysgol yn dod yn gymuned ehangach i deuluoedd

Pam mae Gofal Plant
All-Ysgol yn bwysig
Clare Dare, Clybiau Plant Cymru Kids’ Clubs

sy’n gweithio, gan gefnogi’r Plentyn, ac felly’r
teulu i ddod allan o dlodi.

Heb y rhwydwaith ehangach hwn, bydd mwy o
blant yn dioddef o gylchred amddifadedd am
genedlaethau. Mae clwb yn darparu lle ar gyfer
cwrdd â phobl newydd o’ch cymuned leol a
rhannu gwybodaeth a phrofiadau o ddiwylliannau
a gwerthoedd teulu ystod eang. Mae’r
rhyngweithiadau hyn yn grymuso plant i ddeall a
datblygu sgiliau o tu allan ei deinamig teulu - gan
gefnogi ffordd i ddianc o’u gylchred amddifadedd
sy’ wedi ymwreiddio. Mae llawer o deuluoedd
wedi profi ar gyfleoedd â chanlyniadau negyddol
sydd wedi hen galedu. Mae Clybiau Plant All-
Ysgol yn helpu adeiladu profiadau’r plentyn, drwy
gynnig profiadau cadarnhaol a chyfleodd i ffynnu.

Mae plant yn datblygu sgiliau bywyd ac mae eu
hyder yn cynyddu drwy chwarae yn eu clwb lleol,
maent yn cael cyfleoedd sy’n meithrin teimladau
o berthyn a gofal yn eu cymuned, mae’r rhain yn
werthoedd sy’n aros gyda nhw ac yn datblygu
trwy gydol eu bywydau.

60 | childreninwales.org.uk

Mae’r cymdeithasegwr trefol Ray Oldenburg wedi
nodi tri man allweddol sy’n cefnogi lles personol
a chymdeithasol, mae’n bwysig deall ac adfyfyrio
ar hyn o safbwynt y plentyn.

Y Lle Cyntaf yw amgylchedd cartref y plentyn, eu
gofod domestig preifat gyda’u gofalwyr sy’ gyda
gobaith, yn darparu gofod diogel ac o berthyn.
Yr Ail Le, yw eu hysgol, lle maent yn cysylltu â
thasgau a dysgu mewn man penodol. Y Drydydd
Lle yw eu Cymdeithas, lle y gallent gysylltu mewn
dulliau anffurfiol.

Mae Clybiau Gofal Plant All-Ysgol yn fwy na
“Gofal Plant”, mae’r clwb yn ‘Lle Drydydd’
hollbwysig lle y mae plant yn cael y cyfle i
wneud ffrindiau tu allan i’r ysgol, meithrin hyder
a dod yn gymdeithasol. Maent hefyd yn helpu
plant i deimlo fel rhan o’r gymuned yn ogystal
â chefnogi eu hawl i gael mynediad at chwarae
mewn amgylchedd diogel a chroesawgar. Maent
yn fannau niwtral, cyfarwydd, a chwaraeol - lle
y gall plant fod yn eu hunain, ymlacio, a thyfu.
Maent yn gweithredu fel y glud sy’n gludo
cymuned at ei gilydd.

Faint o oedolion a all cofio eu profiadau chwarae
eu hunain? Pan ofynnwyd, mae llawer o oedolion
yn siarad am fod yn yr awyr agored, yn archwilio
mewn natur, yn teimlo’n rhydd yn eu cymuned
fel pe na fyddai amser nac rhwystrau chwarae.
Mae llawer wedi dweud eu bod nhw wedi cael
eu magu mewn cenhedlaeth lle’r oedd yn rhaid
iddynt fynd adref pan fyddai’r goleuadau stryd yn
troi ymlaen yn y nos. Roedd y realiti bryd hynny,
yn wahanol iawn i’r hyn nawr.

Mewn amser a lle, lle mae plant yn byw mewn
byd cymdeithasol ar-lein, mae’n bwysig iddynt
gydnabod, er bod amseroedd yn wahanol,
bod plant o hyd angen chwarae, archwilio a
theimlo eu bod yn rhydd heb rwystrau chwarae.
Yn y gymdeithas hon sy’n symud yn gyflym a
phersonoldeb sydd gennym heddiw, mae’n dod
yn fwyfwy anodd cael mynediad at Drydedd Lle
(ar gyfer oedolion a phlant) hyd yn oed fwy i’r
teuluoedd sydd yn cael i’w heffeithio gan dlodi.

Mae mwy o amser yn cael ei dreulio ar-lein ac
mae llai o amser yn cael ei dreulio mewn lleoedd
cymunedol corfforol, mae yna llai o ardaloedd
chwarae anffurfiol oherwydd datblygiad trefol

a phryderon diogelwch, yn ogystal â bywydau
gwaith prysur a phwysau ariannol sy’n cyfyngu
ar gymdeithas gymunedol. Fel canlyniad o’r
ffordd o fyw hon, mae llawer o blant yn methu
â chael mynediad rheolaidd i leoedd diogel,
cymdeithasol, anffurfiol ac amgylcheddau lle
y gallant chwarae’n rhydd, wneud ffrindiau, a
datblygu teimlad o berthyn.

Mae’r ‘Trydydd Lle’ angen meithriniad drwy
gysylltiadau gyda phobl sydd yn gallu cefnogi
plant yn erbyn dylanwad cylchred amddifadedd
mewn teulu ac y cymyned ehangach.

Pam mae cysylltiadau gyda phobl yn diflannu,
mae plant mewn risg o ddod yn anghysylltiedig
â’u cyfoedion, â’u cymunedau, a hyd yn oed o’u
teimlad o’i hunaniaeth.

Wedi’i ysbrydoli gan “The Great Good Place”
gan Ray Oldenburg, Ray Oldenburg a Karen
Christensen am lefydd trydydd.

 Hydref 2025 | 61

https://greatgoodplace.org/
https://greatgoodplace.org/

62 | childreninwales.org.uk

Thema ein cylchgrawn Gaeaf yw Celfyddydau a Diwylliant, a byddem wrth ein bodd yn clywed
gennych chi!

Mae Erthygl 31 o Gonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn (CCUHP) yn cydnabod
hawl pob plentyn i orffwys, hamdden, chwarae a chymryd rhan lawn mewn bywyd diwylliannol ac
artistig, sy’n cefnogi eu lles, eu datblygiad a’u hapusrwydd cyffredinol. Yn y rhifyn hwn, rydym am archwilio
sut mae’r hawl hon yn cael ei chefnogi, ei hyrwyddo a’i dathlu - ac rydym yn eich gwahodd i gyfrannu.

Rydym yn croesawu erthyglau, astudiaethau achos neu fyfyrdodau ar bynciau fel:

•	 Prosiectau neu fentrau sy’n cefnogi mynediad plant a phobl ifanc at y celfyddydau a diwylliant –
mewn ysgolion, lleoliadau ieuenctid, mannau cymunedol neu wasanaethau
iechyd a gofal

•	 Effaith profiadau creadigol – sut mae cymryd rhan mewn celfyddydau, cerddoriaeth, perfformio,
adrodd straeon neu weithgareddau diwylliannol wedi cefnogi lles, llais, hyder
a chynhwysiant

•	 Enghreifftiau o waith creadigol a gynhyrchwyd ar y cyd neu a arweinir gan blant –
lle mae plant a phobl ifanc wedi llunio’r cyfeiriad, y cynnwys neu’r canlyniadau

•	 Rhwystrau a galluogwyr – beth sy’n helpu neu’n llesteirio cyfranogiad plant a phobl ifanc
mewn bywyd diwylliannol? Beth sydd angen newid?

•	 Lleisiau o ymarfer – eich myfyrdodau ar pam mae celfyddydau a diwylliant yn bwysig yn
eich gwaith, a sut rydych chi’n eu hymgorffori yn eich lleoliad

Mae hwn yn gyfle gwych i daflu goleuni ar y ffyrdd cyfoethog a chreadigol y mae plant a phobl ifanc
yn ymgysylltu â’r celfyddydau a diwylliant a sut y gallwch chi, fel gweithwyr proffesiynol, amddiffyn a
hyrwyddo’r hawl hanfodol hon.

Canllawiau cyflwyno:

•	 Dylai erthyglau fod rhwng 500 a 750 o eiriau a chynnwys teitl, enw’r awdur a’r sefydliad

•	 Cofiwch gynnwys delwedd JPEG o ansawdd uchel os dymunwch neu logo eich sefydliad

•	 Darparwch eich cyflwyniad yn Saesneg a Chymraeg

•	 Dyddiad cau ar gyfer cyflwyniadau Dydd Iau, 4 Rhagfyr 2025

I fynegi diddordeb neu gadw lle yn y rhifyn hwn, anfonwch e-bost at: membership@childreninwales.org.uk
cyn gynted â phosibl.

Noder: mae’r cylchgrawn yn cael ei rannu’n gyhoeddus ar ein cyfrifon cyfryngau cymdeithasol,
gan roi cyfle i’ch cyfraniad gyrraedd cynulleidfa ehangach y tu hwnt i’n haelodaeth.

Galwad am gyfraniadau ar gyfer
cylchgrawn Gaeaf 2025
Pwnc: Celfyddydau a Diwylliant - Dathlu Hawl Plant i
Greu, Profi a Rhannu

mailto:membership%40childreninwales.org.uk?subject=

 Hydref 2025 | 63

Dolenni sefydliadau
Children in Wales

Youth Work Leadership Lab

Widening Participation, Cardiff University

Action for Children

Barnardo’s Cymru

Llamau

Welsh Local Government Association (WLGA)

Blaenau Gwent County Borough Council

Pembrokeshire County Council

Family Fund

The National Lottery Community Fund

Credu

Welsh Refugee Council

Save the Children

Contact

Buttle UK

Play Wales

ScoutsCymru

Money Ready

Fairer Future

https://www.childreninwales.org.uk/
mailto:emma%40ywleadershhiplab.co.uk?subject=
https://www.cardiff.ac.uk/about/our-profile/who-we-are/widening-participation
https://www.actionforchildren.org.uk/
https://www.barnardos.org.uk/
https://www.llamau.org.uk/
https://www.wlga.wales/home
https://www.blaenau-gwent.gov.uk/en/home/
https://www.pembrokeshire.gov.uk/
https://www.familyfund.org.uk/
https://www.tnlcommunityfund.org.uk/
https://www.carers.cymru/
https://wrc.wales/
https://www.savethechildren.org.uk/
https://contact.org.uk/cymru/
https://buttleuk.org/
https://play.wales/
https://scoutscymru.org.uk/
https://moneyready.org/
https://www.fairerfuture.org.uk/

childreninwales.org.uk

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

 029 2034 2434
 info@childreninwales.org.uk

�� �@childreninwales.org.uk
 @childreninwales
 @youngwalesciw
 Children in Wales

Diddordeb mewn cymryd rhan? Cysylltwch â’n Swyddog Digwyddiadau
emma.butler@childreninwales.org.uk
Bydd tocynnau Cyntaf i’r Felin ar werth ym mis Rhagfyr

Dydd Mercher, 25 Mawrth 2026
sbarc|spark, Heol Maendy, Caerdydd, CF24 4HQ

Prif Siaradwr: Yr Athro Laura Lundy
Arbenigwr blaenllaw ar hawliau a chyfranogiad plant

Lleisiau ar Waith

Rhoi Cyfranogiad wrth Galon Newid

CYNHADLEDD FLYNYDDOL
PLANT YNG NGHYMRU 2026

ARBED Y DYDDIAD

