
1

Adroddiad
Effaith

2024-2025

2

Y gwahaniaeth mae
Plant yng Nghymru
yn ei wneud
Mae gan bob babi, plentyn a pherson ifanc yng Nghymru yr hawl i gael ei glywed,
ei barchu a’i gefnogi i ffynnu. Eto i gyd, mae gormod ohonynt yn dal i wynebu
rhwystrau rhag cael cymryd eu lleisiau o ddifrif.

Mae Plant yng Nghymru yn bodoli i newid hynny. Rydym yn gwrando ar yr hyn
sy’n bwysicaf i blant, yn gweithio ochr yn ochr â’r sefydliadau sy’n eu cefnogi, ac
yn sicrhau bod eu lleisiau yn cyrraedd y rhai sy’n gwneud penderfyniadau.

A ninnau’r sefydliad aelodaeth cenedlaethol dros hawliau plant, rydym yn
ymgyrchu dros Gonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn (CCUHP)
yng Nghymru ac yn cefnogi ei weithredu’n llawn.

Trwy eiriolaeth, ymchwil, gwaith polisi, a chydweithio, rydym yn sbarduno newid,
yn grymuso lleisiau ifanc, ac yn arfogi gweithwyr proffesiynol i wneud hawliau yn
realiti byw i bob plentyn.

Cawn ein harwain gan uniondeb, parch a thosturi, ac rydym yn credu mewn
Cymru lle gall pob babi, plentyn a pherson ifanc ffynnu – a lle mae plant eu
hunain yn helpu i lunio’r polisïau a’r penderfyniadau sy’n effeithio ar eu bywydau.

2

33

2

34

31

225 26 27 28

42

29

37 38

21

17 18 19

12 13 141110

65

Rydw i o dan 18, felly mae’r
hawliau yma i fi

Mae gen i’r
hawliau yma
beth bynnag
sy’n digwydd

2

7

3

8 9

41

16

Rhaid i unrhyw
benderfyniadau
ystyried beth
sydd orau i fi

Rhaid i fy
Llywodraeth
wneud yn siŵr mod
i’n cael mynediad
at fy holl hawliau

Rhaid i fy rhieni/
ngofalwyr gael
cefnogaeth i mi
allu cael mynediad
at fy holl hawliau

Mae gen i hawl
i fywyd

Mae gen i hawl i
enw a chenedl

Mae gen i hawl i
hunaniaeth

Mae gen i hawl i
fyw gyda fy
nheulu, os dyna
sydd orau i fi

Mae gen i hawl i
weld fy nheulu os
nad ydyn nhw’n
byw gyda fi

Mae gen i hawl i
beidio â chael fy
nghymryd allan
o’m gwlad yn
anghyfreithlon

Mae gen i hawl i
gael fy marn wedi’i
chlywed a’i
chymryd o ddifri

Mae gen i hawl i
fynegi fy hunan

Mae gen i hawl
i’m meddyliau,
fy nghred a’m
crefydd fy hun

Mae gen i hawl i gwrdd â
�rindiau ac ymuno â grwpiau

Mae gen i hawl
i breifatrwydd

Mae gen i hawl i
gael mynediad
at wybodaeth
ddibynadwy

Mae gen i hawl i
gael fy magu gan
y ddau riant os
yw hynny’n bosib

Mae gen i hawl i
gael fy nghadw’n
ddiogel rhag trais,
camdriniaeth neu
esgeuluso

Mae gen i hawl i
gael gofal ac
amddi�yniad os
wyf fi’n methu byw
gyda’m teulu fy hun

Mae gen i hawl i’r
gofal gorau os caf
fy mabwysiadu

Mae gen i hawl i
gael gofal ac
amddi�yniad os
wyf fi’n �oadur

Mae gen i hawl i
amddi�yniad a
chefnogaeth
arbennig os oes
gen i anabledd

Mae gen i hawl
i ofal iechyd da

Os wyf fi ar wahân
i’m teulu, rhaid
adolygu fy
nhriniaeth a’m
gofal yn rheolaidd

Rhaid i’m teulu
gael help
ariannol os bydd
angen hynny
arnyn nhw

Mae gen i hawl
i fwyd, dillad,
a chartref
glân, diogel

Mae gen i hawl
i addysg

Mae gen i hawl i
gyrraedd fy
mhotensial llawn

30

Mae gen i hawl i
ddysgu am fy
niwylliant, fy
arferion, fy iaith
a’m crefydd

Mae gen i hawl
i ymlacio, chwarae,
a chymryd rhan
mewn gweihgareddau
diwylliannol

32

Mae gen i hawl i
gael fy amddi�yn
rhag gwneud
gwaith peryglus

Mae gen i hawl i
gael fy amddi�yn
rhag cy�uriau
anghyfreithlon

Mae gen i hawl
i gael fy
amddi�yn rhag
cam-drin rhywiol

35

Mae gen i hawl i
gael fy amddi�yn
rhag cael fy
nghipio, fy ngwerthu
a’m masnachu

Rhaid i fi gael fy
nhrin â pharch a
gofal os caf fy
nghyhuddo o
dorri’r gyfraith

Rhaid i mi beidio
ag ymuno â’r
fyddin nes mod
i’n 15 oed o leiaf

Mae gen i hawl i
help ychwanegol os
wyf fi wedi cael fy
anafu, fy esgeuluso,
neu fy nhrin yn wael

Os oes gan fy
ngwlad
gyfreithiau
ychwanegol i
amddi�yn plant,
rhaid eu dilyn nhw

Mae gen i hawl i
wybod am fy holl
hawliau

41

Os bydda i’n cael
fy nghyhuddo o
dorri’r gyfraith, mae
gen i hawl i help
cyfreithiol ac i gael
fy nhrin yn deg

4039

15

20 22 23 24

33

Mae gen i hawl i gael fy nghadw’n
ddiogel rhag niwed

36

4

Croeso gan Hugh Russell,
Prif Swyddog Gweithredol
Plant yng Nghymru
Croeso cynnes i ail Adroddiad Effaith blynyddol Plant yng Nghymru.

Yn Plant yng Nghymru, mae atebolrwydd yn hynod bwysig i ni. Rydym yn atebol i fabanod,
plant a phobl ifanc, wrth geisio hyrwyddo eu hawliau; i’n haelodau, a’u gwaith hanfodol yn
canolbwyntio ar Gymru lle bodlonir hawliau pob plentyn; i’n cyllidwyr, y mae eu cefnogaeth
yn ein gwthio tuag at ein cenhadaeth; ac i’n gilydd, a ninnau’n gydweithwyr sy’n ymdrechu i
sicrhau’r Gymru well honno i’r plant. Mae ein Hadroddiad Effaith yn gyfle gwerthfawr i ni nodi’n
gyhoeddus yr hyn a gyflawnwyd a’r gwahaniaeth a wnaed gennym dros y flwyddyn ddiwethaf
mewn cydweithrediad â’r holl bartneriaid hyn.

Arddangos effaith yw un o gonglfeini ein strategaeth pum mlynedd – Tuag at Gymru Well i
Fabanod, Plant a Phobl Ifanc – yr oeddwn wrth fy modd yn ei lansio ochr yn ochr â grŵp gwych
o bobl ifanc ym mis Mawrth 2025. Cafodd y strategaeth ei llywio gan gannoedd o sgyrsiau am
yr hyn sy’n bwysig i bobl y mae gwaith Plant yng Nghymru yn gwneud argraff arnynt. Mae’r
themâu o’r trafodaethau hynny yn amlwg trwy ein gwaith ers hynny: mwyhau lleisiau plant, yn
unol ag Erthygl 12 CCUHP, yn ogystal â chefnogi eraill i wneud yr un peth; dylanwadu ar natur a
chyflawniad gweithgarwch llywodraethol i adlewyrchu’n well anghenion babanod, plant a phobl
ifanc a’r rhai sy’n gweithio drostynt; ac archwilio ffyrdd newydd o gysylltu â’n haelodau.

5

Roedd y bobl ifanc a safodd wrth fy ochr i lansio ein strategaeth yno i lansio eu hadroddiad eu
hunain – darn o waith ysgrifenedig campus sy’n archwilio’r rhwystrau sy’n wynebu eu cyfoedion
wrth geisio byw mewn ffordd gynaliadwy. Mae’r prosiect hwn yn nodweddiadol o’r ffordd rydym
wedi bwriadu gweithio gyda babanod, plant a phobl ifanc yn ein strategaeth: gan ddarparu’r lle a’r
gefnogaeth iddynt wthio am newid cadarnhaol, ystyrlon (gan gynnwys ymateb cyntaf erioed llais
y baban i ymgynghoriad llywodraeth). Roedd yr Ymchwil Cyfoedion hefyd yn gyfle i gydweithio â
chydweithwyr mewn rolau ymchwil hefyd, ac yn sgil symud i le swyddfa newydd yn SBARC – Parc
Ymchwil Gwyddorau Cymdeithasol Prifysgol Caerdydd – ar ddechrau 2024/25 rydym wedi gallu
datblygu hyn ymhellach.

Yn ogystal â’r gwaith a wnaethom yn uniongyrchol, byddwn hefyd, am y tro cyntaf, yn defnyddio’r
adroddiad hwn i ddangos yr effaith y mae rhai o’n haelodau wedi’i chael. Mae’r sector ieuenctid
ledled Cymru yn llawn enghreifftiau gwych o waith ystyrlon, effeithiol a all newid holl gwrs bywyd
plant. Sefydlwyd Plant yng Nghymru i gynrychioli’r sefydliadau a’r unigolion hyn sy’n gwneud y
gwaith hwn sy’n newid bywydau, felly mae’n teimlo’n briodol iawn ein bod yn defnyddio’r lle hwn i
lwyfannu rhai o uchafbwyntiau’r flwyddyn.

Rwyf hefyd am ddefnyddio’r adroddiad hwn i dalu teyrnged, unwaith eto, i’n cydweithiwr a’n ffrind
Karen McFarlane, Uwch Swyddog Polisi Plant yng Nghymru ac eiriolwr gwybodus a phwerus dros
hawliau plant, a fu farw, trista’r sôn, yn 2024. Yng nghanol y môr o deyrngedau yn dilyn marwolaeth
Karen, dywedodd un o’n haelodau fod “ymrwymiad diwyro Karen i godi lleisiau a phrofiadau plant
sy’n agored i niwed a’u teuluoedd yng Nghymru yn ysbrydoledig.”

Diolch i’m cydweithwyr arbennig sydd wedi cyfrannu cymaint o waith rhagorol ac effeithiol yn ystod
y flwyddyn, a diolch am gymryd yr amser i ddarllen amdano.

6

Ein blwyddyn
mewn rhifau

Trwy ein gwaith dros y flwyddyn
ddiwethaf, mae Plant yng Nghymru
wedi galluogi plant, pobl ifanc a
gweithwyr proffesiynol i ddylanwadu
ar benderfyniadau, meithrin sgiliau, a
sicrhau bod hawliau plant wrth wraidd
polisi ac arferion ledled Cymru.

Enillodd 4,225 o
weithwyr proffesiynol
sgiliau a gwybodaeth

ymarferol ar ddiogelu a
hawliau plant trwy ein

cyrsiau hyfforddi.

Cefnogwyd 512 o bobl ifanc i fynegi eu barn a
chyfrannu’n ystyrlon at wneud penderfyniadau trwy

fyrddau cynghori, cyrsiau preswyl a sesiynau cynefino.

Cyhoeddwyd 50 o
straeon newyddion a
gyrhaeddodd 26,214

o bobl, gan hybu
ymwybyddiaeth am

hawliau plant a’r ffyrdd
y mae pobl ifanc yn
dylanwadu ar newid

 yng Nghymru.
Cyflwynwyd 14 o ymatebion ymgynghoriad i

Lywodraeth Cymru a Phwyllgor y Senedd.

Daeth 76 o gyfarfodydd
o’n 15 o weithgorau

a rhwydweithiau
proffesiynol ag

arbenigwyr at ei gilydd
i integreiddio hawliau
plant mewn polisïau a

gwasanaethau.

Cafwyd 132 o
weithgareddau allanol,
gan gynnwys cyfrannu
at ddigwyddiadau, rhoi
cyflwyniadau, a llywio
ymchwil – gan hybu

ymwybyddiaeth mewn
cymunedau lleol a

fforymau cenedlaethol.

Cyfrannwyd at
56 o gyfarfodydd

a gynhaliwyd
gan swyddogion
y llywodraeth a

sefydliadau partner.

Cofrestrodd 215 o bobl ifanc rhwng 11 a 25 oed
ar ein rhaglen Cymru Ifanc, gan lywio penderfyniadau
sy’n effeithio ar eu bywydau, a magu sgiliau arwain,

eirioli a chydweithio.

Dylanwadodd 238 o bobl ifanc yn uniongyrchol ar
bolisi Llywodraeth Cymru drwy rannu eu profiadau bywyd

drwy ein digwyddiadau, arolygon ac ymgynghoriadau.

6

7

Hwylusodd Cymru Ifanc
bobl ifanc i gymryd

rhan mewn 16 o
ymgynghoriadau i sicrhau

bod eu hawliau a’u
barn yn llywio polisïau a
chyfreithiau allweddol.

Mae gennym 304 o aelodau, sy’n dwyn ynghyd
rwydwaith o sefydliadau a phobl ifanc sydd wedi

ymrwymo i hyrwyddo hawliau plant, cryfhau
cyd-ddylanwad a chydweithio ledled Cymru.

Cynhyrchwyd 4 rhifyn cylchgrawn yn arddangos 55 o
straeon aelodau, gan ennyn diddordeb 2,694 o ddarllenwyr.

Amdanom ni
Cymysgedd Oedran

O dan 25

Rhwng 26 a 35

Rhwng 36 a 50

Dros 50

Gwrywaidd

Benywaidd

Rhywedd

Ein Hymrwymiad i Gydraddoldeb,
Amrywiaeth a Chynhwysiant
Un o’n hamcanion strategol allweddol yn ein
Strategaeth 2025–2030 yw bod yn sefydliad
cynaliadwy a chynhwysol. Dros y flwyddyn
ddiwethaf, gwnaethom gynnydd sylweddol tuag
at y nod hwn. Rydym wedi:

	⊲ Sefydlu rhwydwaith Cydraddoldeb,
Amrywiaeth a Chynhwysiant staff, sy’n
cyfarfod bob chwarter i gynllunio, monitro
ac adolygu ein gweithgareddau a’n polisïau
amrywiaeth a chynhwysiant.

	⊲ Darparu hyfforddiant i’r holl staff drwy’r Tîm
Cymorth Lleiafrifoedd Ethnig ac Ieuenctid
(EYST), ac i’n tîm rheoli trwy Ddysgu
Proffesiynol Amrywiaeth a Gwrth-Hiliaeth
(DARPL), i fagu ymwybyddiaeth a hyder
mewn arweinyddiaeth gynhwysol.

	⊲ Cryfhau amrywiaeth wrth recriwtio
trwy hysbysebion swyddi cynhwysol
a cheisiadau dienw.

	⊲ Gwella ein polisïau i sicrhau bod
cynhwysiant wedi’i ymgorffori ym
mhob agwedd ar ein gwaith.

	⊲ Ymuno â chynllun Hyrwyddwyr
Amrywiaeth Stonewall.

Wrth edrych ymlaen, bydd ein ffocws
nesaf ar fesur a phrofi effaith y mentrau
hyn i sicrhau bod ein hymrwymiadau
cydraddoldeb, amrywiaeth a chynhwysiant
yn creu newid ystyrlon a chynaliadwy ar
draws y sefydliad.

7

https://issuu.com/childreninwales/docs/strategaeth_plant_yng_nghymru_2025-2030

8

Effaith: Y gwahaniaeth
a wnawn i fabanod a’r
blynyddoedd cynnar

8

9

‘Wrth i ti wrando arnaf fi byddi di’n
dod i’m deall i’n well. Rydw i’n dangos
ho� a chas bethau trwy syllu, symud,
mynegiant fy wyneb, seiniau a gwneud
sŵn. Ydw, rydw i’n llefain, ond dim ond
treio dweud rhywbeth wrthyt ti wyf fi.’

www.childreninwales.org.uk

Gwrando ar fy llais

www.childreninwales.org.uk

‘Fi fy hun ydw i, ac mae
gen i bersonoliaeth unigryw;
ond mae angen help arnaf
fi i fynegi hynny.’

Gwrando ar fy llais

Bu Plant yng Nghymru yn gweithio i hyrwyddo ymwybyddiaeth am y ffaith bod gan fabanod
eu meddyliau eu hunain a’u bod yn gallu cyfathrebu ers eu geni, ac y gallwn ac y dylem fod yn
gwrando arnynt. Mae gwrando ar fabanod yn eu helpu i deimlo’n ddiogel ac wedi’u deall, gan
ganiatáu iddynt fynegi eu hanghenion ac adeiladu sylfaen o ymddiriedaeth ac ymlyniad diogel.

Ym mis Mehefin 2024, gwnaeth Plant yng Nghymru hanes drwy gyflwyno’r ymgynghoriad ffurfiol
cyntaf erioed ar Lais y Baban mewn ymateb i Strategaeth Iechyd Meddwl a Llesiant Meddyliol
Llywodraeth Cymru.

Trwy grŵp ffocws ar-lein, daeth 18 o weithwyr proffesiynol sy’n gweithio gyda babanod a phlant
ifanc at ei gilydd i siarad ar ran y rhai sy’n rhy ifanc i ddefnyddio geiriau eu hunain. Wedi’u
harwain gan gwestiynau a ddatblygwyd yn ofalus, gofynnwyd i’r cyfranogwyr gadw babi mewn
cof, boed yn ffynnu neu’n wynebu anawsterau, ac ymateb o safbwynt y babi.

Mae’r dull arloesol hwn yn taflu goleuni ar leisiau babanod sy’n aml yn cael eu diystyru, gan
bwysleisio eu hawl i gael eu clywed a’u cynnwys mewn penderfyniadau sy’n effeithio ar eu lles.
Mae’n gam pwysig ymlaen wrth sicrhau bod anghenion a phrofiadau babanod yn llywio polisïau
a strategaethau’r dyfodol.

9

10

Pa wahaniaeth wnaeth hyn?
	⊲ Ymgynghoriad ffurfiol cyntaf Llais y Baban wedi’i gyflwyno
yng Nghymru

	⊲ Cryfhau’r gydnabyddiaeth bod gan fabanod hawl i gael eu
clywed wrth ddatblygu polisïau

	⊲ Creu model y gellir ei gopïo ar gyfer ymgynghoriadau’r
blynyddoedd cynnar yn y dyfodol

Mae’r gwaith hwn yn gam sylweddol ymlaen wrth ymgorffori
lleisiau babanod a phlant ifanc iawn mewn prosesau penderfynu
sy’n effeithio ar eu lles a’u datblygiad.

‘Falle mod i’n methu siarad, ond rydw i
eisoes yn cyfathrebu â chi, gwyliwch fy
wyneb, fy symudiadau a’r seiniau rydw
i’n eu gwneud. Dyma fy ‘llais’; y cyfan
mae angen i chi wneud yw dysgu beth
mae’r cyfan yn ei olygu.’

www.childreninwales.org.uk

Gwrando ar fy llais

www.childreninwales.org.uk

‘Mae angen cyfleoedd arnaf fi
i fynegi fy hun wrth archwilio,
chwarae a chael cyfle i wneud
dewisiadau.’

Gwrando ar fy llais

www.childreninwales.org.uk

‘Mae arna i angen i bawb ystyried
fy sefyllfa i a sut byddwn i’n
teimlo cyn i chi wneud unrhyw
benderfyniadau.’

Gwrando ar fy llais

10

11

www.childreninwales.org.uk

‘Mae arna i angen i bawb ystyried
fy sefyllfa i a sut byddwn i’n
teimlo cyn i chi wneud unrhyw
benderfyniadau.’

Gwrando ar fy llais

‘Wrth i ti wrando arnaf fi ac ymateb
i’m hanghenion, rydw i’n gwylio iaith
dy gor� a mynegiant dy wyneb, a gall
hynny fy helpu i deimlo’n ddiogel a
helpu fy ymennydd i dyfu a datblygu.’

www.childreninwales.org.uk

Gwrando ar fy llais

‘Falle mod i’n methu siarad, ond rydw i
eisoes yn cyfathrebu â chi, gwyliwch fy
wyneb, fy symudiadau a’r seiniau rydw
i’n eu gwneud. Dyma fy ‘llais’; y cyfan
mae angen i chi wneud yw dysgu beth
mae’r cyfan yn ei olygu.’

www.childreninwales.org.uk

Gwrando ar fy llais

www.childreninwales.org.uk

‘Rhowch amser a lle i fi rannu
fy llais, a rhoi gwybod i eraill
sut brofiad yw bywyd i fi.’

Gwrando ar fy llais

‘Rydw i’n gwybod fyddwch chi ddim bob
amser yn deall beth rydw i’n ceisio’i ddweud,
ac mae hynny’n iawn. Siaradwch â fi am beth
sy’n digwydd, bydd hynny’n helpu ni i gael
hyd i atebion gyda’n gilydd, ac yn helpu fi i
wybod beth sy’n mynd ymlaen.’

www.childreninwales.org.uk

Gwrando ar fy llais

www.childreninwales.org.uk

‘Mae angen cyfleoedd arnaf fi
i fynegi fy hun wrth archwilio,
chwarae a chael cyfle i wneud
dewisiadau.’

Gwrando ar fy llais

www.childreninwales.org.uk

‘Rydw i’n gweld llawer o wynebau
newydd; allwch chi helpu eraill i
wybod sut brofiad yw bywyd i fi,
a helpu fi i rannu fy llais.’

Gwrando ar fy llais

‘Falle mod i’n methu siarad, ond rydw i
eisoes yn cyfathrebu â chi, gwyliwch fy
wyneb, fy symudiadau a’r seiniau rydw
i’n eu gwneud. Dyma fy ‘llais’; y cyfan
mae angen i chi wneud yw dysgu beth
mae’r cyfan yn ei olygu.’

www.childreninwales.org.uk

Gwrando ar fy llais

www.childreninwales.org.uk

‘Mae arna i angen i bawb ystyried
fy sefyllfa i a sut byddwn i’n
teimlo cyn i chi wneud unrhyw
benderfyniadau.’

Gwrando ar fy llais

12

Effaith: Y gwahaniaeth
a wnawn i blant a
phobl ifanc

12

13

Cymru Ifanc

Drwy ein rhaglen Cymru Ifanc, a ariennir gan
Lywodraeth Cymru ac sydd wedi’i gwreiddio yn
y CCUHP, rydym yn darparu platfform i blant a
phobl ifanc ddylanwadu ar y penderfyniadau
sy’n ffurfio eu bywydau.

Gan weithio gydag awdurdodau lleol, elusennau,
ysgolion a sefydliadau ledled Cymru, rydym yn
creu cyfleoedd i bobl ifanc gymryd rhan drwy
ymgynghoriadau, prosiectau, cyrsiau preswyl
a digwyddiadau – a’r cyfan yn canolbwyntio ar
flaenoriaethu eu lleisiau hwy.

13

14

Pa wahaniaeth wnaeth hyn?
Bu pobl ifanc ledled Cymru yn llywio penderfyniadau, yn meithrin sgiliau, ac yn siarad yn
uniongyrchol â’r rhai sy’n gwneud penderfyniadau.

	⊲ Gwnaeth 215 o bobl ifanc lywio penderfyniadau yng Nghymru drwy gymryd rhan
mewn 7 Bwrdd Cynghori, gan gyfarfod yn aml i rannu eu blaenoriaethau. Aethpwyd
â’u dirnadaeth yn uniongyrchol at gynrychiolwyr Llywodraeth Cymru, Gweinidogion
ac Aelodau’r Senedd, gan sicrhau bod lleisiau pobl ifanc yn dylanwadu ar bolisi ar y
lefelau uchaf.

	⊲ Gwnaeth 152 o bobl ifanc fagu hyder, datblygu sgiliau arwain, ac adeiladu
rhwydweithiau cefnogol trwy ein cyrsiau preswyl. Dywedodd llawer eu bod yn teimlo’n
fwy abl i leisio eu barn yn eu cymunedau ysgol ac i rai sy’n gwneud penderfyniadau.

	⊲ O ganlyniad i’w cyfraniadau at 28 ymgynghoriad, llywiodd safbwyntiau 238 o bobl ifanc
ddatblygiad polisi Llywodraeth Cymru ar gymorth iechyd meddwl mewn ysgolion a
chynlluniau gweithredu ar newid hinsawdd, gan sicrhau bod polisïau’n cyd-fynd yn well
â realiti bywydau pobl ifanc.

	⊲ Bu deg o bobl ifanc o bob cwr o Gymru yn dadlau yn Nhŷ’r Cyffredin ym mis Chwefror
2025, gan gynrychioli eu cyfoedion a sicrhau bod safbwyntiau Cymreig yn cael eu
cynrychioli fel Aelodau o Senedd Ieuenctid y DU. Trwy ein Diwrnodau Datblygu,
fe wnaethant fireinio eu sgiliau, dadlau ynghylch materion allweddol, a meithrin
cysylltiadau uniongyrchol gydag arweinwyr cenedlaethol a Chymreig, gan gynnwys Syr
Chris Bryant AS, Ben Lake AS, a Sioned Williams AoS.

	⊲ Aethom â’r Sgwrs Fawr ar daith, gan drafod gyda 122 o bobl ifanc ar draws 8 awdurdod
lleol i nodi eu blaenoriaethau allweddol. Roedd eu barn yn llywio’r trafod yng Ngŵyl
Cymru Ifanc a chyflwynwyd eu safbwyntiau mewn cyfarfodydd Gweinidogol, gan sicrhau
bod lleisiau ieuenctid yn cael eu clywed ond hefyd yn cael eu gweithredu yn eu cylch.

Roedd y gweithgareddau hyn yn gwireddu hawliau:

	⊲ Rhoddwyd Erthygl 12 (yr hawl i gael eich clywed) ar waith gan fod pobl ifanc yn
dylanwadu’n uniongyrchol ar wneud penderfyniadau cenedlaethol;

	⊲ Gwireddwyd Erthygl 29 (addysg i ddatblygu talentau a galluoedd) trwy gyrsiau preswyl
a hyfforddiant arwain;

	⊲ Datblygwyd Erthygl 17 (cael gwybodaeth) trwy weithdai ar ddemocratiaeth a
llythrennedd yn y cyfryngau.

12

Mae gen i hawl i
gael fy marn
wedi’i chlywed
a’i chymryd o
ddifri

17

Mae gen i hawl i
gael mynediad
at wybodaeth
ddibynadwy

229

Mae gen i hawl i
gyrraedd fy
mhotensial llawn

15

Adborth gan wirfoddolwyr Cymru Ifanc
Mae gwirfoddolwyr yn dweud wrthym fod Cymru Ifanc yn rhoi dylanwad gwirioneddol
iddynt ac ymdeimlad o ymreolaeth: “Rwy wir yn mwynhau bod yn wirfoddolwr Cymru
Ifanc. Mae’n gyfle imi leisio fy marn mewn ffordd effeithiol.” Dengys hyn fod pobl ifanc
yn teimlo bod eu lleisiau’n cael eu clywed ond hefyd y gweithredir yn eu cylch.

Mae pobl ifanc yn cydnabod bod eu cyfranogiad yn gyflawniad uniongyrchol o’u
hawliau o dan CCUHP: “Mae’r cyrsiau preswyl yn gyfle gwerthfawr iawn i leisio fy
marn i weinidogion y llywodraeth, mynegi fy safbwyntiau, ac arfer Erthygl 12. Mae hyn
yn dangos sut mae ein gwaith yn troi hawliau plant o theori yn ymarfer byw.”

Mae cyrsiau preswyl hefyd yn cryfhau lles a rhwydwaith pobl ifanc: “Rwyf bob amser
wrth fy modd yn mynd ar un o gyrsiau preswyl Plant yng Nghymru, ac yn cael cymaint
o foddhad o’r profiad. Does dim cwrs preswyl wedi bod erioed lle na wnes i ffrind
newydd!” Mae cyfeillgarwch, cysylltiad, ac ymdeimlad o berthyn ymhlith canlyniadau
clir ein dull gweithredu.

Mae pobl ifanc yn magu gwybodaeth ond hefyd yr hyder i siarad o blaid eraill: “Rydw
i wedi dysgu cymaint am hawliau plant sydd wedi fy annog i gael gwybod mwy fyth
amdanyn nhw a siarad o’u plaid.” Dengys hyn effaith bellgyrhaeddol ein gwaith, wrth
i gyfranogwyr ddod yn hyrwyddwyr dros hawliau yn eu hysgolion a’u cymunedau.

Trwy bartneriaethau ag ysgolion ac aelodau, mae mwy o weithwyr proffesiynol
bellach yn deall sut i ymgorffori llais ieuenctid yn eu gwaith. Golyga hyn fod
safbwyntiau pobl ifanc yn cael eu hystyried nid yn unig ym mholisi’r llywodraeth ond
hefyd mewn gwasanaethau lleol a phrosiectau cymunedol.

15

16

Ymchwilwyr Ifanc

Roedd y Prosiect Ymchwil Cyfoedion yn cefnogi pobl ifanc yng Nghymru i ddylunio a
chynnal ymchwil i’r rhwystrau a’r cyfleoedd sy’n ymwneud â byw ecogyfeillgar.

Gwnaeth y cyfranogwyr hyfforddi’n ymchwilwyr cyfoedion, datblygu cwestiwn i’w ystyried,
a datblygu cynllun prosiect, gan gynnwys cais cyllid llwyddiannus. Yna fe wnaethant
gyflwyno’r ymchwil – gan gynnal arolygon a grwpiau ffocws, dadansoddi’r data gyda
chefnogaeth staff Plant yng Nghymru, a chynhyrchu allbynnau wedi’u teilwra:

	⊲ Adroddiad cryno sy’n addas i blant

	⊲ Adroddiad proffesiynol llawn

	⊲ Adroddiad cryno

	⊲ Un dudalen o argymhellion wedi’u hargraffu ar bapur hadog

Lansiwyd y canfyddiadau mewn digwyddiad dan arweiniad ieuenctid ar 14 Mawrth 2025, a
gyflwynodd hefyd strategaeth pum mlynedd newydd Plant yng Nghymru ar gyfer cryfhau
llais ac ymgysylltu ieuenctid.

Y Gwahaniaeth a Wnaed

	⊲ Ymhelaethu ar safbwyntiau ieuenctid dilys, gan ddangos grym a gwerth ymchwil dan
arweiniad cyfoedion.

	⊲ Cryfhau hyder a sgiliau pobl ifanc fel ymchwilwyr, hyfforddwyr ac eiriolwyr dros newid.

	⊲ Cynhyrchu allbynnau hygyrch, cynaliadwy – gan gynnwys adroddiad sy’n addas i blant
wedi’i argraffu ar bapur hadog – gan danlinellu ein hymrwymiad i gynaliadwyedd.

	⊲ Meithrin cydweithio ystyrlon rhwng pobl ifanc, gweithwyr proffesiynol, a sefydliadau
amgylcheddol, gan sbarduno momentwm tuag at newid systemig.

16

https://issuu.com/childreninwales/docs/peer_research_project_-_sustainability_-_children_?fr=xKAE9_zMzMw
https://issuu.com/childreninwales/docs/adrdoddiad_cynaliadwyedd_a_chost_byw_bywyd_cynali
https://issuu.com/childreninwales/docs/summary_report_final?fr=xKAE9_zMzMw
https://issuu.com/childreninwales/docs/strategaeth_plant_yng_nghymru_2025-2030

17

Beth mae’r Ymchwilwyr Ifanc yn ei Ddweud

“Rwy’n credu ei bod mor hanfodol bod ymchwil fel hyn yn cael ei dosbarthu ac yn cwrdd
â phŵer deddfwriaethol fel y gallwn liniaru effeithiau amlwg iawn yr argyfwng hinsawdd.”
– Cor, Ymchwilydd Ifanc

“Mae casglu safbwyntiau gan genedlaethau iau am faterion dybryd yn hanfodol i ddeall
sut mae datrys y problemau mawr sy’n fwyaf tebygol o effeithio arnynt pan fyddant yn
oedolion. Mae adrodd ar yr wybodaeth hon yn bwysig fel y gall y cyhoedd a hyd yn
oed pobl mewn mannau pwerus weithredu yn ei chylch a helpu i lunio byd yr ydym yn
haeddu byw ynddo.” – Harriet, Ymchwilydd Ifanc

“Mae’r adroddiad hwn yn bwysig am ei fod yn cyfleu barn wirioneddol pobl ifanc
Cymru. Ein cenhadaeth oedd gwrando ar y safbwyntiau hyn a’u rhannu; trwy lansio ein
hadroddiad, rydym yn gobeithio annog ein llywodraeth a sefydliadau sy’n gweithio gyda
phobl ifanc i weithredu yn unol â’n hargymhellion.” – Elizabeth, Ymchwilydd Ifanc

1717

18

Astudiaeth Achos:
O Wirfoddolwr Cymru Ifanc i
Ymddiriedolwr – Nirushan Sudarsan
“Roeddwn i bob amser yn ei chael hi’n hynod werthfawr bod yn rhan o Gymru
Ifanc – cwrdd â phobl ifanc eraill sy’n poeni am y byd ac eisiau ei wneud yn well.”

Wedi tyfu i fyny yn Grangetown, Caerdydd, cysylltodd Nirushan â Chymru
Ifanc am y tro cyntaf yn ei arddegau ar ôl mynychu prosiectau ieuenctid lleol.
Dechreuodd drwy gyfranogi mewn digwyddiadau a chyrsiau preswyl, cyn cymryd
mwy o gyfrifoldeb fel gwirfoddolwr.

Dros y blynyddoedd, bu iddo feithrin cysylltiadau parhaol, datblygu hyder, a dod
i ddirnad mewn ffordd unigryw sut y gall lleisiau pobl ifanc ddylanwadu ar bolisi.
“Ni ddaeth unrhyw sefydliad arall ynghyd â chymaint o gymysgedd o bobl ifanc o
bob cwr o Gymru. Roedd clywed gwahanol safbwyntiau yn agor fy meddwl ac yn
fy ysgogi i gymryd rhan mewn llywio newid.”

Cafodd Nirushan ei ysbrydoli gan y profiad hwnnw i ddilyn ymchwil i gyfranogiad
ieuenctid yn y brifysgol, gan arwain at brosiect PhD ar rôl plant a phobl ifanc wrth
wneud penderfyniadau.

Yn 2024, cymerodd Nirushan y cam nesaf trwy ddod yn Ymddiriedolwr Plant yng
Nghymru. “Mae ystafelloedd bwrdd yn aml yn cynnwys pobl hŷn, heb adlewyrchu
safbwyntiau pobl ifanc bob amser. Mae bod yn rhan o’r bwrdd yn gyfle i mi ddod
â phrofiad Cymru Ifanc i’r sgyrsiau hynny, gan sicrhau bod llais ieuenctid yn rhan
o ddyfodol y sefydliad.”

Fel Ymddiriedolwr, mae Nirushan wedi cofleidio rôl y llysgennad, gan hyrwyddo
hawliau plant a dysgu gan aelodau bwrdd profiadol. Mae hefyd yn frwd dros
greu llwybrau i bobl ifanc eraill gerdded yn ôl ei draed. “Ond mae angen mwy
na fi – mae angen mwy o leisiau ifanc arnom ar fyrddau. Os gallaf fi ei wneud,
gall eraill hefyd.”

Mae stori Nirushan yn dangos effaith hirdymor cyfranogiad
ieuenctid: meithrin hyder, llunio llwybrau gyrfa, a sicrhau
bod safbwyntiau pobl ifanc yn cyrraedd y lefelau uchaf
o wneud penderfyniadau yng Nghymru.

18

19

Daeth Arthur ar draws Cymru Ifanc am y tro cyntaf yn ystod Gŵyl ar-lein 2021,
lle cafodd wahoddiad gan y Cyngor Ieuenctid a daniodd ddiddordeb a fyddai’n
llywio ei ddyfodol. “Roedd y cyfan yn ymwneud â hawliau plant, a minnau wrth
fy modd â hynny.” Flwyddyn yn ddiweddarach, ymunodd Arthur â byrddau
cynghori Cymru Ifanc, “ac edrychais i byth yn ôl.”

Buan y tyfodd brwdfrydedd Arthur dros gyfranogiad a hawliau, gan ei arwain i
gymryd rhan ym Mhrosiect Adolygiad Cyfnodol y Cenhedloedd Unedig rhwng
2022 a 2023. “Buom yn ymchwilio i weld a yw pobl ifanc yng Nghymru yn
teimlo bod eu hawliau’n cael eu gwireddu ac yn nodi blaenoriaethau allweddol
fel costau byw, iechyd meddwl a chydraddoldeb.” Rhannwyd adroddiad y tîm
gyda Phwyllgor y Cenhedloedd Unedig ar Hawliau’r Plentyn, a gwahoddwyd
Arthur i Genefa ddwywaith i gyflwyno eu canfyddiadau.

“Roedd yn anhygoel – gweld llywodraethau’n cael eu holi ar hawliau plant a
gwybod ein bod wedi helpu i lywio’r trafodaethau hynny.”

Yn 2024, ymunodd Arthur â Plant yng Nghymru fel Gweithiwr Sesiynol, gan roi ei
frwdfrydedd ar waith. Erbyn hyn, mae ei waith yn cynnwys cynnal gweithdai ac
ymgynghoriadau sy’n seiliedig ar hawliau ledled Cymru, o gynghorau ieuenctid
i gynadleddau chwaraeon, gan helpu pobl ifanc i archwilio beth mae hawliau
plant yn ei olygu yn eu bywydau beunyddiol. Yn ddiweddar, cyflwynodd weithdai
yn ystod ymgyrch Sgwrs Fawr Cymru Ifanc, i ddysgu sut mae hawliau hygyrch yn
teimlo i bobl ifanc ac ymhle mae’r bylchau mwyaf yn parhau.

Mae taith Arthur o wirfoddolwr i aelod o staff yn esiampl o effaith barhaol
cyfranogiad ieuenctid – gan feithrin sgiliau, hyder, a llwybrau proffesiynol wrth
sicrhau bod lleisiau pobl ifanc yn parhau i lunio polisi ac ymarfer yng Nghymru.

“Rhoddodd Cymru Ifanc y profiad, y gefnogaeth a’r gred i mi y gallwn droi fy
mrwdfrydedd dros hawliau plant yn yrfa – ac erbyn hyn rwy’n helpu pobl ifanc
eraill i gychwyn ar yr un daith.”

Astudiaeth Achos:
O Wirfoddolwr i Weithiwr Sesiynol:
Siwrnai wedi’i Sbarduno gan Hawliau
Plant – Arthur Templeman-Lilley

19

20

Partneriaethau
sy’n mwyhau
lleisiau plant

20

21

Partneriaeth ar Waith: Cynadleddau Ieuenctid CBDC 2024

Yn Plant yng Nghymru, credwn fod gan bob person ifanc yr hawl i gael ei glywed, ei werthfawrogi
a’i rymuso. Gwireddwyd y weledigaeth hon trwy ein partneriaeth â Chymdeithas Bêl-droed Cymru
(CBDC) yng Nghynadleddau Ieuenctid 2024 a gynhaliwyd yn Wrecsam a Chasnewydd.

Dros ddeuddydd, bu chwaraewyr ifanc, hyfforddwyr ac arweinwyr cymunedol yn archwilio
datblygiad, cyfranogiad a chyd-gynhyrchiad ieuenctid mewn pêl-droed. Arweiniodd ein tîm ddau
weithdy rhyngweithiol ar hawliau a chyfranogiad plant, gan gynnwys dros 100 o bobl ifanc mewn
sgyrsiau am degwch, cynhwysiant, a’r ffordd y gall eu lleisiau lywio penderfyniadau yn eu clybiau
a’u cymunedau.

Fe wnaethom hefyd gynnal stondin adnoddau a chefnogi CBDC i gydlynu digwyddiadau, gan
gryfhau ein partneriaeth gynyddol a pharatoi’r ffordd ar gyfer cydweithio yn y dyfodol, gan gynnwys
model ymgysylltu ag ieuenctid a menter llysgenhadon ieuenctid cenedlaethol.

Roedd yr effaith yn amlwg: roedd y cyfranogwyr ifanc yn teimlo’n fwy hyderus i leisio eu barn a
chyfrannu at wneud penderfyniadau o fewn eu clybiau lleol. Amlygodd y cynadleddau hyn bŵer
partneriaeth a chyd-gynhyrchiad, gyda phobl ifanc yn cael eu cydnabod nid yn unig fel chwaraewyr,
ond fel arweinwyr a newidwyr sy’n dylanwadu ar ddyfodol pêl-droed yng Nghymru.

Cewch wybod rhagor am y prosiect yma.

Grymuso pobl ifanc trwy addysg ddemocrataidd: Votopia

“Dylai pob plentyn ledled Cymru gael y cyfle i chwarae Votopia a dysgu am eu hawliau a
democratiaeth mewn ffordd gyffrous.” - Adborth gan berson ifanc ym Mhen-y-Bont ar Ogwr

Datblygwyd Votopia drwy Brosiect Democratiaeth Pen-y-bont ar Ogwr, a ariennir gan Gyngor
Bwrdeistref Sirol Pen-y-bont ar Ogwr drwy Gronfa Ffyniant Gyffredin y DU. Nod y bartneriaeth
chwe mis hon oedd helpu pobl ifanc i ddeall ac ymgysylltu’n ddyfnach â democratiaeth leol.

Gweithiodd Plant yng Nghymru gyda Promo Cymru a 95 o bobl ifanc o Ben-y-bont ar Ogwr i
gyd-ddylunio a phrofi adnodd addysgol newydd, sef gêm fwrdd o’r enw Votopia. Wedi’i chreu
o syniadau’r bobl ifanc eu hunain, mae’r gêm yn helpu chwaraewyr i archwilio sut mae
democratiaeth leol yn gweithio, dadlau ynghylch materion go iawn, a dysgu trwy chwarae.

Cafodd yr adnodd, sydd ar gael yn Gymraeg a Saesneg, groeso cynnes gan Gyngor Pen-y-bont
ar Ogwr, sydd wedi dosbarthu copïau trwy ei wasanaethau ieuenctid ac ariannu rhagor o
gynhyrchu. Erbyn hyn, mae Votopia yn offeryn etifeddiaeth barhaol sy’n annog deialog am
ddemocratiaeth a gwneud penderfyniadau ymhlith pobl ifanc ledled Pen-y-bont ar Ogwr.

Magodd y cyfranogwyr ifanc sgiliau cydweithio, cyfathrebu ac arwain, yn ogystal â gafael
gryfach ar brosesau democrataidd. Trwy wneud democratiaeth yn ddiddorol a hygyrch, mae
Votopia yn grymuso pobl ifanc i ddod yn ddinasyddion gwybodus, gweithgar sydd â’r hyder
i lunio eu cymunedau.

Cewch wybod rhagor am Votopia yma.

https://www.childreninwales.org.uk/cy/newyddion/empowering-young-voices-children-wales-and-faw-launch-new-project/
https://pitch.com/v/grym-i-gyfranogi-y4y2gf

2216

Effaith: Y gwahaniaeth
a wnawn i deuluoedd
Ym mis Tachwedd 2024, arweiniodd Cyswllt Rhieni Cymru ddathliadau cyntaf erioed
Wythnos Magu Plant yng Nghymru, gan osod lleisiau a phrofiadau rhieni wrth wraidd y sgwrs.

Ymhlith yr uchafbwyntiau oedd:

	⊲ Cystadleuaeth ffotograffau ledled y wlad yn arddangos yr hyn sy’n gwneud teuluoedd
yn arbennig ac unigryw, gan ddathlu amrywiaeth bywyd teuluol yng Nghymru.

	⊲ Gweminar y Pedair Gwlad – Llais Rhieni ar Draws y Pedair Gwlad – lle bu rhieni ac
arbenigwyr o bob cwr o’r DU yn rhannu heriau gwirioneddol ac atebion ymarferol, gan
gryfhau’r alwad am well cefnogaeth.

	⊲ Ymgyrchoedd cyfryngau cymdeithasol effeithiol, wedi’u cyd-gynllunio gyda’n Grŵp
Cynghori Rhieni, gan hybu ymwybyddiaeth am brif bryderon rhieni a chyfeirio teuluoedd
at ffynonellau cymorth dibynadwy.

Trwy daflu goleuni ar leisiau rhieni, roedd y gweithgareddau hyn yn cydnabod rôl hanfodol
rhieni a gweithwyr proffesiynol ond hefyd yn creu llwyfan ar gyfer deialog, cefnogaeth a
chydnabyddiaeth barhaus. Bydd Cyswllt Rhieni Cymru yn parhau i arwain y gweithgareddau
hyn bob blwyddyn, gan sicrhau bod profiadau rhieni yn llywio ymarfer a pholisi.

22

23

Cryfhau llais rhieni drwy’r Pecyn Offer Ymgynghori

Mae llawer o sefydliadau am gynnwys rhieni wrth lunio gwasanaethau a phenderfyniadau
ond nid oes ganddynt yr offer a’r hyder i wneud hynny’n effeithiol. Mae’r Pecyn Offer
Ymgynghori, a ddatblygwyd gan Cyswllt Rhieni Cymru, yn newid hynny.

Mae’r adnodd ymarferol hwn yn grymuso gweithwyr proffesiynol i gynnal sesiynau
ymgynghori o safon sy’n sicrhau bod lleisiau rhieni’n cael eu clywed a’u gwerthfawrogi ac y
gweithredir yn eu cylch. Trwy ddarparu canllawiau clir, technegau ymgysylltu creadigol, ac
adnoddau parod i’w defnyddio, mae’r pecyn offer yn meithrin capasiti ar draws y sector ac
yn cryfhau’r cysylltiad rhwng teuluoedd a rhai sy’n gwneud penderfyniadau.

Ers ei lansio ym mis Mawrth 2025, mae’r pecyn offer wedi helpu sefydliadau o ysgolion ac
elusennau i awdurdodau lleol i gynyddu cyfranogiad rhieni a chasglu adborth cyfoethocach
a mwy cynrychioliadol gan deuluoedd. Mae ymarferwyr yn crybwyll mwy o hyder a
chanlyniadau gwell yn eu gwaith ymgynghori.

Mae’r Pecyn Offer Ymgynghori yn newid sylweddol yn y ffordd y mae mewnwelediadau
rhieni yn llunio polisïau, gwasanaethau a mentrau cymunedol, gan sicrhau bod gwir lais gan
y rhai sydd agosaf at y problemau wrth greu atebion.

Lawrlwythwch y pecyn offer yma.

23

https://www.childreninwales.org.uk/application/files/8617/4100/9284/CRC_Pecyn_Offer_Ymgynghori.pdf

24

Mwyhau lleisiau
gyda’n gilydd
Aelodaeth
Plant yng Nghymru

Mae Plant yng Nghymru yn uno cymuned amrywiol o unigolion a sefydliadau sydd
wedi ymrwymo i wella bywydau babanod, plant, pobl ifanc a theuluoedd. Erbyn
diwedd 2024–25, roedd ein rhwydwaith wedi tyfu i 304 o aelodau – gan gynnwys
208 o sefydliadau, 47 o unigolion, a 49 o fyfyrwyr a phobl ifanc.

Mae aelodaeth yn golygu mwy na chysylltiad – mae’n golygu gweithredu a dylanwadu
ar y cyd. Gyda’n gilydd, mae ein haelodau’n mwyhau lleisiau babanod, plant a phobl
ifanc, yn rhannu gwybodaeth ac arbenigedd, ac yn cryfhau eiriolaeth dros hawliau
plant yng Nghymru.

Trwy gydol y flwyddyn, mae’r aelodau wedi cael diweddariadau sector amserol,
 cael cyfleoedd i hyfforddi a rhwydweithio, a chyfrannu at ein cylchgrawn chwarterol.

Yn sgil y gweithgareddau hyn, bu’r aelodau’n gallu rhannu arfer da, dylanwadu ar
sgyrsiau ehangach, ac ymgorffori hawliau plant mewn polisi ac ymarfer.

Rhifyn 91
Gaeaf 2024/25

childreninwales.org.uk

CYNNWYS
Coleg Sir Gar
European Youth Information
& Counselling Agency
My Story Organisation
Seicolegwyr dros
Newid Cymdeithasol

Chwarae Cymru
Barnardo’s Cymru

Platfform

HEFYD:

Materion Iechyd Meddwl:
Archwilio Chwarae, Cysylltiadau
Digidol a Chefnogaeth Gymunedol
i Bobl Ifanc

Rhifyn 92
Gwanwyn 2025

childreninwales.org.uk

Meddyliau’n Tyfu:
Llunio Addysg ar gyfer
Dyfodol Cymru

CYNNWYS
Ara Recovery for All
Ysgol Therapiwtig
Tŷ Amberleigh
Epilepsy Action Cymru
Theatr Iolo

Tŷ Hafan
Caerdydd sy’n Dda i Blant

Canolfan Gyfreithiol
y Plant Cymru

HEFYD:

Rhifyn 93
Haf 2025

childreninwales.org.uk

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

CYNNWYS
Ehangu Cyfranogiad,
Prifysgol Caerdydd
PIWS
Bwrdd Partneriaeth Rhanbarthol
Cwm Taf Morgannwg
Clybiau Bechgyn a Merched Cymru

Labordy Arweinyddiaeth
Gwaith Ieuenctid
TACT Fostering

Barnardo’s Cymru
Prifysgol Cymru Y
Drindod Dewi Sant

HEFYD:

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

24

25

Mwyhau lleisiau
gyda’n gilydd
Aelodaeth
Plant yng Nghymru

Yn 2024-25, cafodd aelodaeth
Plant yng Nghymru effaith wirioneddol:

	⊲ Ymwybyddiaeth sector a rhannu gwybodaeth: gwnaeth 92 bwletin newyddion
hysbysu’r aelodau am ddatblygiadau polisi, ymchwil a chyfleoedd, gan eu harfogi i
weithredu ynghylch hawliau plant yn eu gwaith eu hunain.

	⊲ Diweddariadau i 3,415 o dderbynyddion: yn cwmpasu pynciau hanfodol fel diogelu,
hawliau LHDTC+, ymwybyddiaeth o droseddau cyllyll, a gwydnwch rhag profiadau
niweidiol yn ystod plentyndod – gan gryfhau gallu’r sector i gefnogi plant a phobl
ifanc yn effeithiol.

	⊲ Ymgysylltu wedi’i dargedu: cafodd 448 o aelodau e-newyddlen unigryw gennym
bob pythefnos, gan gadw rhanddeiliaid allweddol yn gyfredol ac wedi’u cysylltu â
blaenoriaethau cenedlaethol.

	⊲ Arddangos arfer da a dylanwadu ar bolisi: roedd pedwar rhifyn o’n cylchgrawn yn
archwilio themâu gan gynnwys Canolbwyntio ar Hawliau Plant ar Adeg o Newid,
Yr Hawl i’r Dechrau Gorau mewn Bywyd a Grymuso Rhieni a Gofalwyr. Roedd y
cylchgronau’n cynnwys cyfraniadau gan Weinidogion Llywodraeth Cymru, Dawn
Bowden AS a Jayne Bryant AS, yn ogystal â 55 o aelod-sefydliadau, gan dynnu sylw
at eu gwaith hanfodol. Cyrhaeddwyd 2,694 o ddarllenwyr uniongyrchol, gan helpu i
ehangu negeseuon, llunio trafodaethau a gweithredu hawliau plant yn gryfach.

Trwy aelodaeth, mae sefydliadau ac unigolion yn cadw’n wybodus ond hefyd yn
dylanwadu’n weithredol ar newid, yn ymgorffori hawliau plant yn ymarferol, ac yn
cydweithio i wneud gwahaniaeth go iawn i fabanod, plant, pobl ifanc a theuluoedd
ledled Cymru. Mae llais cyfunol ein rhwydwaith yn sicrhau bod safbwyntiau plant yn
cael eu clywed a’u deall ac y gweithredir yn eu cylch ar lefel leol a chenedlaethol.

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

25

2616

Effaith: Ein gwaith
dylanwadu gyda’r
llywodraeth a’r rhai sy’n
gwneud penderfyniadau
Buom yn gweithio mewn partneriaeth ag ystod amrywiol o aelodau a phartneriaid i greu
newid cadarnhaol i fabanod, plant a phobl ifanc ledled Cymru. Fe wnaethom gydweithio â
gwneuthurwyr penderfyniadau, dylanwadwyr polisi ac ymarferwyr trwy ein gweithgorau a’n
rhwydweithiau thematig proffesiynol; ein prosiectau gyda phlant a theuluoedd, a thrwy ein
cyfraniadau mewn cyfarfodydd a digwyddiadau allanol i sbarduno effaith.

Tlodi Plant

Drwy ein Rhwydwaith Dileu Tlodi Plant Cymru, rydym wedi llywio camau gweithredu
cenedlaethol ar dlodi plant yn uniongyrchol – gan ddylanwadu ar Fframwaith Monitro Tlodi
Plant Llywodraeth Cymru a darparu tystiolaeth arbenigol i bwyllgor y Senedd ar gynnydd
wrth fynd i’r afael â thlodi plant. Cydnabuwyd llawer o’n prif argymhellion yn ffurfiol yn eu
hadroddiad.

Mae ein 8fed adroddiad blynyddol Tlodi Plant a Theuluoedd yng Nghymru yn parhau i
ysgogi newid. Cyfeiriwyd yn helaeth ato gan weinidogion, penderfynwyr a phartneriaid, ac
yn ogystal â llywio penderfyniadau polisi ac ymarfer mae wedi mwyhau lleisiau gweithwyr
proffesiynol, pobl ifanc a rhieni y mae eu profiadau yn sail i’n gwaith.

Crëwyd ffilm graffig o ganfyddiadau’r adroddiad i helpu i hybu ymwybyddiaeth a
dealltwriaeth am dlodi plant a’i effaith yng Nghymru. Fe’i defnyddiwyd trwy gydol y
flwyddyn mewn digwyddiadau a sesiynau hyfforddi i ddechrau sgyrsiau, magu empathi,
a chefnogi penderfyniadau mwy gwybodus.

Gwyliwch hi yma.

26

https://youtu.be/Oqeugy0V3f0?si=y2n8n96xK2VXqKUB

27

Diwygio Anghenion Dysgu Ychwanegol

Mae diwygio Anghenion Dysgu Ychwanegol (ADY) yn parhau ymhlith blaenoriaethau
allweddol Plant yng Nghymru a’n haelodau. Trwy ein rhwydwaith Cynghrair
Anghenion Ychwanegol y Trydydd Sector (TSANA), rydym yn parhau i gefnogi
gweithredu’r Ddeddf Anghenion Dysgu Ychwanegol yn effeithiol, gan sicrhau bod
lleisiau a phrofiadau plant a phobl ifanc wrth wraidd y broses.

Drwy ein rhaglen Cyfranogiad ADY, rydym wedi rhannu’r hyn a ddysgwyd o
ymgysylltu’n uniongyrchol â disgyblion mewn ysgolion, gan helpu i lunio adolygiad
cyfredol Llywodraeth Cymru o’r ddeddfwriaeth a chryfhau ei heffaith ar ddysgwyr.

Ymgorffori lleisiau dysgwyr ag ADY mewn polisi cenedlaethol

Fel rhan o werthusiad Llywodraeth Cymru o’r Ddeddf Anghenion Dysgu Ychwanegol
(ADY) newydd, mae Plant yng Nghymru wedi gweithio gydag ysgolion ledled y wlad i
sicrhau bod lleisiau dysgwyr yn llywio’r ffordd y caiff y system ei chyflwyno.

Dros ddwy flynedd, rydym wedi ymgysylltu â 33 o blant a phobl ifanc rhwng 6 a
16 oed trwy 36 sesiwn greadigol mewn pedwar lleoliad — gan gynnwys ysgolion
cyfrwng Cymraeg a Saesneg a darpariaethau arbenigol. Gan ddefnyddio dulliau
cyfranogol sy’n canolbwyntio ar y plentyn, rhannodd y dysgwyr sut olwg sydd ar
gymorth da ac ymhle mae angen newid.

“O’r blaen, roeddwn i’n teimlo fy mod i’n cael fy anwybyddu – nawr rwy’n teimlo bod
rhywun yn gwrando arnaf o’r diwedd.”

“Mae sesiynau grŵp bach yn fy ngwneud i’n fwy hyderus.”

Dywedodd disgyblion fod athrawon sy’n “rhy lym, yn gweiddi, heb ganiatáu digon o
amser i gwblhau’r gwaith” yn methu diwallu anghenion disgyblion.

Mae eu mewnwelediadau yn llywio adolygiad parhaus Llywodraeth Cymru o’r system
ADY, gan sicrhau bod polisi’n adlewyrchu profiadau go iawn o’r ystafell ddosbarth.

Gwahoddwyd yr holl gyfranogwyr i’r Senedd i rannu eu barn yn uniongyrchol gydag
Ysgrifennydd y Cabinet dros Addysg, gan atgyfnerthu hawliau plant i gael eu clywed
yn y penderfyniadau sy’n effeithio arnynt.

Y gwahaniaeth a wnaed:

	⊲ Ymgysylltwyd â 33 o ddysgwyr ADY 6–16 oed ar draws 4 ysgol

	⊲ Cyflwynwyd 36 o sesiynau cyfranogiad creadigol

	⊲ Mewnwelediadau plant yn hysbysu gwerthusiad ADY Llywodraeth Cymru
yn uniongyrchol

	⊲ Gwahoddwyd y disgyblion i rannu profiadau yn y Senedd.

28

Plant â phrofiad o ofal

Rydym wedi cryfhau’r gefnogaeth i blant a phobl ifanc sydd â phrofiad o ofal drwy ein
Prosiect Paratoi, gan rymuso gweithwyr proffesiynol a hysbysu plant am eu hawliau.
Gan gydweithio ag awdurdodau lleol, gwnaethom gyhoeddi cyfres o adnoddau wedi’u
teilwra a’u cynllunio’n benodol ar gyfer plant mewn gofal.

Ochr yn ochr â hyn, rydym yn parhau i ddylanwadu ar flaenoriaethau cenedlaethol
– gan roi cyngor i swyddogion Llywodraeth Cymru ar ddatblygu’r Siarter Rhianta
Corfforaethol, llunio deddfwriaeth i ddileu elw o ofal plant, a hyrwyddo’r angen i
gryfhau eiriolaeth annibynnol.

Iechyd Meddwl

Mewn ymateb i’r galw cynyddol, gwnaethom sefydlu’r Rhwydwaith Iechyd Meddwl
Plant a Phobl Ifanc, sy’n uno sefydliadau cenedlaethol o’r trydydd sector i ymgyrchu
dros bolisi cryfach a gwell mynediad at wasanaethau sy’n cefnogi lles emosiynol
babanod, plant a phobl ifanc.

Mae’r rhwydwaith eisoes wedi dylanwadu ar ddatblygiad Strategaeth Iechyd Meddwl
newydd Llywodraeth Cymru, gan sicrhau bod anghenion plant a phobl ifanc yn cael eu
blaenoriaethu. Rydym yn parhau i bwyso am ffrwd waith a chynllun pwrpasol i blant, fel
bod cymorth iechyd meddwl yn cael ei gynllunio ar sail eu hawliau a’u profiadau.

Ymgysylltu â gwleidyddion Cymru

Yn ogystal â’n hymgysylltu rheolaidd â gweinidogion Llywodraeth Cymru a
gwleidyddion yr wrthblaid, fe wnaethom ailsefydlu’r Grŵp Hollbleidiol Seneddol ar
Blant yn San Steffan fel cyfrwng i lywio a chefnogi gwaith ein Haelodau Seneddol yng
Nghymru, gan ddechrau drwy ddylanwadu ar eu gwaith ar dlodi plant. Mae ein Grŵp
Trawsbleidiol ar Blant a Theuluoedd yn y Senedd yn mynd o nerth i nerth, wrth i ni
barhau i ganolbwyntio ar gyflawni pedair blaenoriaeth y grŵp sef: 1) Ar ffiniau gofal, 2)
Y 1000 diwrnod cyntaf, 3) Profiadau niweidiol yn ystod plentyndod a 4) Tlodi plant, yn
ogystal â dechrau crisialu blaenoriaethau cyffredin ar gyfer etholiadau nesaf y Senedd
yn 2026.

Drwy ein swyddogaeth gynrychioliadol ehangach, gan gynnwys ein cyfraniadau
gweithredol at gyfarfodydd Llywodraeth Cymru, ymgysylltu ag aelodau’r Senedd, ein
hymatebion i’r ymgynghoriad i ymchwiliadau Llywodraeth Cymru a’r Senedd, rydym
wedi helpu i sicrhau bod y materion blaenoriaeth sy’n effeithio ar fabanod, plant, pobl
ifanc, a’r gwasanaethau proffesiynol sydd yno i’w cefnogi, yn parhau i fod yn amlwg.

2929

3016

Yn 2024–25, cyflwynodd Plant yng Nghymru 296 o sesiynau hyfforddi i 4,225 o
weithwyr proffesiynol. Yn ogystal, tanysgrifiodd 3,645 o bobl i gael diweddariadau
rheolaidd am gyfleoedd dysgu.

A ninnau’n flaenllaw’n darparu hyfforddiant hawliau plant a diogelu sy’n canolbwyntio
ar y plentyn yng Nghymru, rydym wedi parhau i gryfhau gwybodaeth ac ymarfer ar
draws sectorau – o addysg ac iechyd i ofal cymdeithasol a’r sector gwirfoddol.

Buom yn chwarae rhan allweddol wrth gefnogi’r gwaith o gyflwyno’r Safonau Dysgu
a Datblygu Diogelu Cenedlaethol, gan ddarparu 40 o gyrsiau Grŵp C a 54 o gyrsiau
Grŵp B i awdurdodau lleol a sefydliadau partner ledled Cymru.

Gydag arian gan Lywodraeth Cymru, fe wnaethom ddarparu hyfforddiant am ddim
ar Hawliau Plant a Chyfranogiad a chyflwyno 10 sesiwn yn canolbwyntio ar wella
canlyniadau i bobl ifanc sy’n gadael gofal. Mae ein hyfforddwyr hefyd wedi dylunio
cyrsiau pwrpasol ar Gydraddoldeb, Amrywiaeth a Chynhwysiant a Chyd-gynhyrchu
gyda Phobl Ifanc mewn ymateb i anghenion y sector.

Y gwahaniaeth a wnawn
trwy hyfforddiant

30

31

Effaith: Y Gwahaniaeth a Wnawn
“Byddaf yn ymgorffori CCUHP yn ein rhaglen llysgenhadon ieuenctid –
mae wedi fy helpu i weld sut i wneud gwirfoddoli yn fwy cynhwysol.”

“Mae’r hyfforddiant wedi fy atgoffa pa mor hanfodol yw hi i wneud
amser i feddwl am gyfranogiad, nid ymarfer yn unig.”

“Mae hyfforddiant esgeulustod wedi newid y ffordd rwy’n asesu ac
yn deall y darlun ehangach gyda theuluoedd.”

“Cymaint o daflu goleuni – diddorol, craff ac ymarferol.”

Trwy ddysgu myfyriol o safon, rydym yn arfogi gweithlu plant Cymru
â’r offer, yr hyder a’r ddealltwriaeth i roi hawliau plant a diogelu wrth
wraidd arferion pob dydd.

Crynodeb o’r Effaith:

	⊲ 296 o sesiynau wedi’u cyflwyno i 4,225 o gynrychiolwyr

	⊲ 3,645 o danysgrifwyr

	⊲ 94 o gyrsiau diogelu (Grwpiau B ac C)

	⊲ 10 o sesiynau gadael gofal wedi’u hariannu

	⊲ 6 chwrs Cydraddoldeb, Amrywiaeth a Chynhwysiant pwrpasol

	⊲ 2 gwrs cyd-gynhyrchu

32

Cyfleoedd Chwarae Cynhwysol i 141 o Blant

Yn sgil cyllid gan Sefydliad Moondance, bu modd i Glybiau Plant Cymru gefnogi 141 o blant,
waeth be fo’u hangen neu allu, i fanteisio ar sesiynau llawn chwarae Gofal Plant y Tu Allan i’r Ysgol
na fyddent fel arfer wedi cael y cyfle i’w mynychu.

Cyflwynwyd y rhaglen hon mewn ffordd heb stigmateiddio, gan sicrhau bod pob plentyn yn
teimlo ei fod wedi’i gynnwys ac yn gallu cymryd rhan yn llawn. Cynlluniwyd y gweithgareddau
i fod yn ddifyr, yn ddiddorol ac yn hygyrch i bawb, gan hyrwyddo rhyngweithio cymdeithasol a
datblygiad personol.

Dywedodd 100% o’r lleoliadau a gymerodd ran fod y sesiynau wedi cefnogi ymgysylltiad
cymdeithasol a lles meddyliol plant.

Dywedodd 100% o’r plant eu bod wedi mwynhau mynychu a’u bod yn edrych ymlaen at y sesiynau.

Datblygodd y plant hyder, sgiliau cymdeithasol, ac ymdeimlad o berthyn trwy weithgareddau
chwarae cynhwysol.

“Rwy’n hoffi gwneud ffrindiau newydd a chwrdd â phobl newydd. Rwy’n hoffi darlunio ac ysgrifennu
straeon. Rwyf wrth fy modd yn cael sgyrsiau gyda’r tîm yn y clwb ac yn dangos fy straeon iddynt.
Rwy’n edrych ymlaen at y diwrnodau y bydda i’n dod i’r clwb.”

Clybiau Plant Cymru

31

Mae gen i hawl
i ymlacio, chwarae,
a chymryd
rhan mewn
gweihgareddau
diwylliannol

Yr effaith a wnaeth
ein haelodau

229

Mae gen i hawl i
gyrraedd fy
mhotensial llawn

23

33

Methu’r Pwynt

Yn Lloegr, mae gan blant sydd â phrofiad o ofal yr hawl i gyfweliad dychwelyd annibynnol ar ôl
mynd ar goll. Aeth NYAS Cymru ati i sicrhau’r un hawl i blant yng Nghymru.

Arweiniodd hyn at greu Grŵp Llywio Cenedlaethol ‘Methu’r Pwynt’ Cymru Gyfan, sy’n dod â
gweithwyr proffesiynol o bob cwr o’r wlad ynghyd i rannu arfer gorau a lleihau nifer y plant sydd
ar goll. Ochr yn ochr â hyn, mae Ymgyrch ‘Methu’r Pwynt’ wedi galw’n gyson ar Lywodraeth
Cymru i wneud cyfweliadau dychwelyd annibynnol yn hawl statudol, gan dorri’r cylch sy’n golygu
bod plant sydd â phrofiad o ofal yn fwy tebygol o fynd ar goll a bod yn destun camfanteisio.

Ar ôl pum mlynedd o ymgyrchu, mae NYAS yn agosach nag erioed at newid. Mae galwadau
bellach yn cael eu hadleisio gan Aelodau’r Senedd, wedi’u hymgorffori mewn argymhellion
adroddiadau Pwyllgor, a’u codi yng Nghwestiynau’r Prif Weinidog – gan gadw diogelwch plant yn
gadarn ar yr agenda cenedlaethol.

Cewch wybod rhagor yma.

NYAS Cymru

19

Mae gen i hawl i
gael fy nghadw’n
ddiogel rhag trais,
camdriniaeth neu
esgeuluso

20

33

Rydym yn falch i gynnig lle i bwysleisio’r cyfraniadau
effeithiol y mae ein haelodau’n eu gwneud i fywydau plant
yng Nghymru.

Sut mae ein haelodau yn hybu ymwybyddiaeth am CCUHP
ac yn mynd i’r afael â’r materion sy’n bwysicaf i bobl ifanc.

Mae ein haelodau yn sbarduno newid gwirioneddol i
blant a phobl ifanc ledled Cymru. Trwy eu harbenigedd, eu
heiriolaeth a’u hymroddiad i hawliau plant, maent yn darparu
gwasanaethau, yn dylanwadu ar bolisi, ac yn mwyhau lleisiau
ifanc. Yn yr astudiaethau achos hyn, dangosir sut mae eu
gwaith yn troi syniadau ac egwyddorion yn effaith wirioneddol.

https://www.nyas.net/support-us/policy-and-research/current-campaigns/missing-the-point/

34

Gwasanaeth Babi a Fi

Mae nifer y babanod sy’n mynd i ofal mewn un rhan o Gymru wedi’i haneru yn sgil cydweithio rhwng
Cyngor Dinas Casnewydd a Barnardo’s Cymru. Mae gwasanaeth Babi a Fi yr elusen yn profi sut mae
ymyrraeth gynnar yn gallu newid bywyd rhieni a’u plant.

Cymru sydd â’r ganran uchaf o blant sy’n derbyn gofal yn y DU ac mae’r niferoedd wedi codi i fwy
na 7,000, sef cynnydd o 34% yn y 15 mlynedd diwethaf. Ond yng Nghasnewydd cwtogwyd 60% ar
achosion gofal a gyhoeddwyd adeg genedigaeth ers dechrau Babi a Fi yn 2019, ac o’r babanod sydd
wedi mynd adref, roedd 100% wedi’u dadgofrestru o’r Gofrestr Diogelu Plant erbyn iddynt fod yn
flwydd oed.

Cewch wybod rhagor yma.

Barnardo’s Cymru

9 18

Mae gen i hawl i
gael fy magu gan
y ddau riant os
yw hynny’n bosib

27

Mae gen i hawl
i fwyd, dillad,
a chartref
glân, diogel

34

https://www.barnardos.org.uk/news/nifer-y-babanod-syn-mynd-i-ofal-yng-nghasnewydd-wedi-haneru-diolch-i-wasanaeth-babi-fi

35

Dechrau Da Cymru

Mae BookTrust Cymru yn darparu ystod o raglenni darllen dwyieithog sy’n seiliedig ar
dystiolaeth ac sy’n newid ymddygiad ledled Cymru gyfan. Mae eu rhaglen, Dechrau
Da Cymru yn sicrhau bod pob babi yng Nghymru yn cael pecyn llyfrau dwyieithog
ac awgrymiadau darllen am ddim yn ei flwyddyn gyntaf o fywyd, ac eto yn 2–3 oed.
Cyrhaeddodd y rhaglenni Dechrau Da Babanod a Blynyddoedd Cynnar hyn ychydig o dan
60,000 o blant yn 2024.

I blant sydd angen cefnogaeth ychwanegol ar eu taith ddarllen, mae rhaglen Dechrau
Da Plant Bach wedi’i chynllunio ar gyfer plant 1–2 oed o deuluoedd incwm isel, ac
fe’i dosbarthir trwy bartneriaid gan gynnwys timau blynyddoedd cynnar lleol, grwpiau
Cymraeg i Blant, ac ymwelwyr iechyd Dechrau’n Deg a chyrhaeddodd 5,000 o blant yn
2024. Rhoddwyd bag cefn Storïwr Dechrau Da, sy’n darparu llyfrau, adnoddau a phropiau
i ymarferwyr blynyddoedd cynnar i ddod ag anturiaethau adrodd straeon yn fyw i blant a
theuluoedd, i 50 o sefydliadau.

Nod rhaglen Pori Drwy Stori yw cefnogi datblygiad cynnydd plant mewn llythrennedd,
llafaredd a rhifedd a datblygu cariad at ddarllen trwy odl a straeon. Ar hyn o bryd, mae’r
rhaglen yn cael ei chyflwyno i ‘Blant sy’n Codi’n 4 oed’ yn y feithrinfa ac o fewn blwyddyn
derbyn ysgolion a gynhelir ac mae’n cyd-fynd â Chwricwlwm i Gymru yn ogystal â
chefnogi ymarferwyr i alluogi eu dysgwyr i ddatblygu tuag at y pedwar diben a chynyddu
ymgysylltiad teuluoedd. Roedd 45,000 o blant yn rhan o’r rhaglen yn 2024.

Mae Clwb Blwch Llythyrau, a gyflwynwyd i 850 o blant yn 2024, yn dod â chefnogaeth
ychwanegol i blant agored i niwed a’r rhai sy’n derbyn gofal, o’r Meithrinfa i Flwyddyn
8 (3-13 oed), trwy ddarparu adnoddau addysgol o ansawdd uchel i gefnogi datblygiad
llythrennedd a rhifedd. Mae’r rhaglenni hyn, a ariennir gan Adnodd a’u noddi gan
Lywodraeth Cymru, yn cael eu cyflwyno mewn partneriaeth ag ymwelwyr iechyd a
llyfrgelloedd i deuluoedd ar draws pob un o’r 22 Awdurdod Lleol yng Nghymru.

Cewch wybod rhagor yma.

BookTrust Cymru

31

Mae gen i hawl
i ymlacio, chwarae,
a chymryd
rhan mewn
gweihgareddau
diwylliannol

229

Mae gen i hawl i
gyrraedd fy
mhotensial llawn

28

Mae gen i hawl
i addysg

17

Mae gen i hawl i
gael mynediad
at wybodaeth
ddibynadwy

35

https://www.booktrust.org.uk/about-us/booktrust-cymru/

36

Ymgysylltu â Theuluoedd ar Waith yn Ysgol Gynradd Bryn Celyn

Yn Ysgol Gynradd Bryn Celyn, mae ymgysylltu cryf â theuluoedd yn ganolog i
ddysgu a datblygiad plant. Dros y blynyddoedd diwethaf, mae’r ysgol wedi cryfhau
cysylltiadau â theuluoedd trwy ystod o raglenni sy’n cefnogi, addysgu a grymuso
rhieni a gofalwyr.

Mae’r uchafbwyntiau’n cynnwys:

	⊲ Gweithdai cwricwlwm sy’n rhoi cipolwg ymarferol i rieni ar ddysgu eu plant.

	⊲ Sesiynau ‘Coginio gyda Fi’ yn hyrwyddo bwyta’n iach a sgiliau ymarferol
i deuluoedd.

	⊲ Gweithdai ‘Cryfhau Teuluoedd’ sy’n cynnig arweiniad ar ymddygiad plant,
iechyd meddwl a chyfathrebu teuluol.

	⊲ Sesiynau galw heibio ‘Cael Gwaith’ yn cefnogi rhieni gyda chyflogaeth a
datblygu sgiliau.

	⊲ Sesiynau Aros a Chwarae ar gyfer babanod a phlant bach, gan helpu rhieni i
greu cwlwm a chysylltu â theuluoedd eraill.

Gyda’i gilydd, mae’r mentrau hyn yn creu amgylchedd cefnogol, cynhwysol sydd o
fudd i blant, rhieni, a chymuned ehangach yr ysgol.

Ysgol Gynradd Bryn Celyn

229

Mae gen i hawl i
gyrraedd fy
mhotensial llawn

18

Mae gen i hawl i
gael fy magu gan
y ddau riant os
yw hynny’n bosib

5

Rhaid i fy rhieni/
ngofalwyr gael
cefnogaeth i mi
allu cael mynediad
at fy holl hawliau

36

37

Prosiect y 1,000 diwrnod cyntaf

Lansiodd Awdurdod Parc Cenedlaethol Arfordir Penfro brosiect awyr agored y 1,000
Diwrnod Cyntaf. Mae’r prosiect yn ceisio cysylltu teuluoedd â byd natur a’r awyr agored,
gan amlygu gwerth mannau gwyllt a chwarae awyr agored wrth gyfrannu at les plant
ifanc a’u teuluoedd.

Mae cynulleidfaoedd targed y gwaith wedi bod yn rhai o gymunedau mwyaf
difreintiedig Sir Benfro lle mae cyfraddau cymharol uchel o dlodi plant.

Cewch wybod rhagor yma.

Awdurdod Parc Cenedlaethol
Arfordir Penfro (APCAP)

Prosiect Dwnsiwns a Dreigiau

Mae’r tîm Seicoleg Gymunedol Plant a Theuluoedd, mewn partneriaeth â’r Gwasanaeth Lles
Addysg, yn cynnal prosiect Dwnsiwns a Dreigiau (DaD) i gefnogi lles a gwydnwch plant.

Mae sesiynau DaD yn caniatáu i bobl ifanc greu straeon rhyngweithiol ar y cyd, gan feithrin
sgiliau cymdeithasol fel cydweithio, empathi, datrys problemau, a chynllunio. Mae’r prosiect
hefyd yn cefnogi plant sy’n cael addysg ddewisol yn y cartref ym Mlaenau Gwent, sef grŵp
sy’n agored i ynysu cymdeithasol.

Amlygodd y cyfranogwyr mai gwneud ffrindiau oedd un o’r buddion allweddol, gydag un
person ifanc yn gofyn, “Felly pryd mae’r sesiwn nesaf yn cael ei chynnal?”

Darganfyddwch fwy.

Cyngor Bwrdeistref Sirol Blaenau Gwent

31

Mae gen i hawl
i ymlacio, chwarae,
a chymryd
rhan mewn
gweihgareddau
diwylliannol

31

Mae gen i hawl
i ymlacio, chwarae,
a chymryd
rhan mewn
gweihgareddau
diwylliannol

27

Mae gen i hawl
i fwyd, dillad,
a chartref
glân, diogel

229

Mae gen i hawl i
gyrraedd fy
mhotensial llawn

https://www.arfordirpenfro.cymru/cymryd-rhan/prosiect-1000-diwrnod-cyntaf/
https://www.blaenau-gwent.gov.uk/cy/preswylwyr/iechyd-lles-a-gofal-cymdeithasol/

3816

Prosiect Meddwl Ymlaen

Ers 2022, mae ProMo Cymru a Mind yng Ngwent wedi bod yn gweithio gyda grŵp o Ddylunwyr
Gwasanaethau Cyfoedion (17-25 oed) yng Ngwent i gyd-gynhyrchu atebion i wella cefnogaeth
iechyd meddwl i blant a phobl ifanc yn yr ardal.

Wedi’i ariannu gan Gronfa Gymunedol y Loteri Genedlaethol, mae prosiect Meddwl Ymlaen Gwent
yn defnyddio methodoleg dylunio gwasanaethau i sicrhau ein bod yn datblygu dulliau sy’n seiliedig
ar dystiolaeth ac sy’n canolbwyntio ar atebion sy’n mynd i’r afael yn effeithiol ag anghenion a
blaenoriaethau pobl ifanc.

Mae pobl ifanc wrth wraidd y prosiect o’r cychwyn cyntaf. Fe wnaethon recriwtio a hyfforddi 11 o
Ddylunwyr Gwasanaethau Cyfoedion i weithio ochr yn ochr â’r sefydliadau i lunio’r prosiect, gan
dalu’r Cyflog Byw go iawn iddynt.

Yn ystod y cyfnod ‘Darganfod’, cynhaliodd y Dylunwyr Gwasanaethau Cyfoedion arolwg o dros
200 o gyfoedion a nodi 7 mewnwelediad allweddol pwerus, a gafodd eu cofnodi yn yr Adroddiad
Darganfod. Yn y cyfnodau Diffinio a Datblygu, cynhaliwyd cyfres o ddigwyddiadau ymgysylltu a
chyfarfodydd cydweithredol gyda phobl ifanc a gweithwyr proffesiynol i gyd-greu atebion prototeip.

Yn dilyn cyfnod o brofi a mireinio, roedden bellach yn barod i Gyflawni’r allbynnau terfynol:

	⊲ Dau weithdy hyfforddi sgwrsio iechyd meddwl dan arweiniad pobl ifanc - un ar gyfer gweithwyr
proffesiynol ac un ar gyfer pobl ifanc.

	⊲ Tudalen Instagram bwrpasol @keepinmindgwent gyda’r nod o leihau stigma a hyrwyddo ffyrdd
o geisio cymorth.

Mae’r prosiect Meddwl Ymlaen Gwent yn rhoi’r pŵer i bobl ifanc gyd-gynhyrchu atebion ar gyfer yr
heriau y maent yn eu hwynebu, trwy gymysgedd unigryw o waith ieuenctid a chyflogaeth. Rydym
am greu diwylliant o system iechyd meddwl ymatebol, sy’n canolbwyntio ar ieuenctid yng Ngwent,
lle mae pob person ifanc yn gwybod sut i gael mynediad at y cymorth sydd ei angen arnynt a lle
mae pob gweithiwr proffesiynol yn ymwybodol o’r ffordd orau o’u cefnogi.

Darganfyddwch fwy.

ProMo Cymru

3 12

Mae gen i hawl i
gael fy marn
wedi’i chlywed
a’i chymryd o
ddifri

Mae gen i hawl
i ofal iechyd da

24

https://promo.cymru/
https://www.mindingwent.org.uk/
https://promo.cymru/wp-content/uploads/2025/01/Mind-Our-Future-Gwent-Report-October-2023-ENG-1.pdf
https://promo.cymru/wp-content/uploads/2025/01/Mind-Our-Future-Gwent-Report-October-2023-ENG-1.pdf
https://www.instagram.com/keepinmindgwent/
https://promo.cymru/cy/project/meddwl-ymlaen-gwent/

39

40

Y Flwyddyn i Ddod
Gwnaed y gwaith sylfaenol gyda’n gilydd o ddatblygu a lansio strategaeth y gall
pawb ohonom yn Plant yng Nghymru weithio’n falch tuag ati; erbyn hyn, mae’r
flwyddyn i ddod yn gyfle i fynd i’r afael ymhellach â’r hyn rydym wedi bwriadu
ei gyflawni. Un o’r cwestiynau a ofynnais i’r tîm wrth ddatblygu’r strategaeth
oedd, “Sut olwg sydd ar ddiwrnod gwych yn Plant yng Nghymru?”. Er bod yr
atebion yn amrywio, roedd dwy thema gyson yn glir: gwneud gwaith ystyrlon sy’n
gwneud gwahaniaeth, a chysylltu ag eraill – boed nhw’n bobl ifanc, aelodau, neu
gydweithwyr. Byddwn yn mynd â’r egni hwnnw i’r flwyddyn i ddod.

Bydd ein hanfodion – mwyh au llais ieuenctid a dylanwadu ar newid polisi – yn cael
eu sicrhau gyda llygad barcud ar effaith ac ystyr. Rwyf am wybod bod yr hyn y mae
fy nghydweithwyr a minnau’n ei wneud yn newid pethau mewn gwirionedd. Pan
fyddwn yn dod â phobl ifanc at ei gilydd i gael clywed eu lleisiau, rwyf am ddweud
wrthynt eu bod wedi cael eu clywed ac wedi gwneud gwahaniaeth. Byddwn yn
sicrhau bod lleisiau pobl ifanc yn dylanwadu ar ein gwaith ein hunain hefyd. Dros y
flwyddyn nesaf, rydym am gymryd camau pendant i roi mwy o ddweud i bobl ifanc
dros ein cyfeiriad a’n cyflawni.

Byddwn hefyd yn sicrhau bod y ffocws ar wella cysylltiad yn amlwg trwy bopeth a
wnawn. Wrth siarad â rhanddeiliaid ar gyfer y strategaeth, roedd yn amlwg bod Plant
yng Nghymru yn cael ei werthfawrogi’n fawr am ei rôl fel cynullydd. Mae miloedd o
bobl fedrus, frwdfrydig yn gweithio i wella bywydau babanod, plant a phobl ifanc yng
Nghymru. Rhan o’n rôl yw eu cefnogi nhw, hyrwyddo’r gwaith da a wnânt, a helpu i
sicrhau bod ganddo lwyfan i ddylanwadu ar arferion da ledled y wlad. Mae dod ag
aelodau at ei gilydd ac ynghyd â llunwyr polisi yn rôl bwysig i Plant yng Nghymru a
byddwn yn parhau i ddatblygu’r ffordd a wnawn hyn i’r flwyddyn nesaf. Ein bwriad
yw darparu cynnig aelodaeth uwch gyda mwy o gyfleoedd i aelodau ddod at ei
gilydd, gan gynnwys dychwelyd i’r cynadleddau rheolaidd a gyflwynwyd gennym
cyn y pandemig.

Felly, mae digonedd i’w wneud. Diolch am ymuno â ni ar y daith.

Hugh Russell, Prif Swyddog Gweithredol Plant yng Nghymru

4141

42

