

DOG

Dysgu Oedolion yn y Gymuned
Merthyr Tudful

ennill
sgiliau
newydd

cwrdd
â
phobl

cael eich
ysbrydoli

cofrestrwch
nawr

Eich barn am ein cyrsiau a'n darpariaeth

Bob blwyddyn mae Dysgu Oedolion yn y Gymuned yn casglu data llais y dysgwyr. Mae canlyniadau 2016 yn dangos fod 89% o'r dysgwyr a gwblhaodd y gwerthusiad o'r farn fod y ddarpariaeth yn dda iawn.

Mae'r arolwg hefyd yn dangos fod 85% yn dweud ein bod yn ymwneud yn dda iawn gyda'n myfyrwyr. Mae hyn yn cynnwys agweddau fel parch gan staff, gwrando ar fyfyrwyr a gweithredu yn unol â hynny.

I wybod mwy ynglŷn â sut mae modd dweud eich dweud ffoniwch yr adran Addysg Oedolion ar 01685 724910

Tabl 1
Canlyniadau Arolwg Llais y Dysgwr 2016

Croeso i Faes Llafur ar y Cyd Partneriaeth Addysgu Gymunedol i Oedolion Merthyr Tudful 2016-2017

Dal ati i
ddysgu

Blas ar
rywbeth
newydd

Ailddarganfod
hen
ddiddordeb

Cofrestrwch
ar gyfer y
cwsrs yna
nawr

Ni fu erioed adeg well i wneud cwsrs
addysg oedolion ym Merthyr Tudful.

Mae ein dysgwyr wastad wedi
gwerthfawrogi'n gwasanaeth a
chanmol yr amrywiaeth fawr o gyrsiau
sydd ar gael, rhagoriaeth y dysgu a
chyfeillgarwch y staff.

I wybod mwy am bris y
gyrsiau, cysylltwch â'r
mudiadau'n
uniongyrcholhwn.

Methu canfod cwsrs sy'n dal eich dychymyg?

Os allwch chi gael grŵp o 10 person
at ei gilydd fyddai'n hoffi astudio'r un
math o beth hwyrach y gallem ni
drefnu cwsrs i chi! Peidiwch â bod ofn
gofyn. Ffoniwch y tîm ar 01685
724910 ac fe wnawn ni ein gorau i
helpu.

Gwahanol ffyrdd o gofrestru

1 Dewiswch eich
cwsrs

Mae sawl un i ddewis
o'u plith yn y llyfryn
hwn, felly os hoffech
chi fwy o wybodaeth
er mwyn penderfynu
pa un sydd orau i chi,
naill ai ewch i'n
gwefan neu rhowch
ganiad i un o'n canol-
fannau

2 Cysylltwch â ni i
gofrestru

Mae pob cwsrs ar gael drwy
gyfrwng y Gymraeg.
Cysylltwch â ni i wybod mwy.

Sgiliau Cyfrifiadurol

Erioed wedi defnyddio cyfrifiadur o'r blaen? Lle mae dechrau? Dysgwch yr hanfodion o ran defnyddio allweddell, llygoden a chyfrifiadur er mwyn magu hyder i ddarganfod holl fanteision y we.

- Cyngor â chefnogaeth i gysylltu â'r we.
- Chwilio am waith – help yn defnyddio'r teclyn Universal Job Match
- Cymorth i lunio CVs ac i e-bostio CVs a cheisiadau swydd
- Help i ddefnyddio'r we i ddelio efo Credyd Cynhwysol, budd-dal tai a lwfans ceisio gwaith
- Skype – cadw mewn cysylltiad gyda theulu a ffrindiau
- Siopa ar-lein - arbed arian - gwefannau cymharu prisiau
- Apiau arbed arian
- Prynu a gwerthu ar Ebay
- Apiau addysgiadol ar lechen/ipad/ipod/iffôn a ffonau clyfar eraill
- Helpu'ch plant gyda'u gwaith cartref
- Gosod a defnyddio'ch llechen (tablet)
- Help i adfer lluniau
- Diogelwch a Phreifatrwydd ar y we - help i chi a'ch plant fod yn ddiogel
- Creu cyflwyniadau PowerPoint syml

Cyswllt: [Addysg Oedolion](#)
[01685 724910](#)

- Dosbarthiadau Cyfrifiadurol - Lefel Mynediad hyd at Lefel 1, 2 a 3
- Y Drwydded Yrru Gyfrifiadurol Ewropeaidd

Cyswllt: [Addysg Oedolion](#)
[01685 724910](#)

Cyswllt: [Cymdeithas Addysg y Gweithwyr/YMCA Cymru](#)
[01495 369869](#)

Cyswllt: [Ymddiriedolaeth Ddatblygu y 3G,](#)
[Cymunedau'n Gyntaf](#)
[\(Clwstwr y Gogledd\) 01685 350888](#)

Cyswllt: [Grŵp Sefydliad Gellideg, Cymunedau'n Gyntaf](#)
[\(Y Clwstwr Canol\) 01685 383929](#)

Cyswllt: VAMT - Gweithredu Gwirfoddol Merthyr Tudful,
Cymunedau'n Gyntaf (Clwstwr y De)
01443 690178

- Adnabod eich Cyfrifiadur - Lefel 1

Cyswllt: Canolfan Wybodaeth a Chyngor Mind Merthyr a'r Cymoedd 01685 353944/353991

Iechyd, Gofal a Gwasanaethau Cyhoeddus

- Cwnsela
- Seicoleg
- Chwarae a Datblygiad mewn Plant - Lefel 1

Cyswllt: Cymdeithas Addysg y Gweithwyr / YMCA Cymru
01495 369869

- Gwirfoddoli yn y maes gofal - Lefel 1
- Llwybrau Gofal – Lefel 1
- Hyder a Lles – Lefel 1
- Hunanreoli Cyflyrau Hirdymor -Lefel 1
- * Cyflwyniad i Reoli Straen - Lefel 2
- Ymwybyddiaeth o Iechyd Meddwl - Lefel 1

Cyswllt: Canolfan Wybodaeth a Chyngor Mind Merthyr
a'r Cymoedd 01685 353944/353991

- Cwrs 12 wythnos bywyd a diet cytbwys
- Cwrs 6 wythnos bwyta'n iach ar gyllideb
- Gweithdai rheoli straen

Cyswllt: Cymunedau'n Gyntaf Clwstwr y Gogledd (3g)
01685 350888

Busnes a Gweinyddu

- Gweinyddu Busnes Lefel 1 a 2

Cyswllt: Addysg Oedolion
01685 724910

- Mathemateg
- Saesneg
- Tystysgrif Addysgu a Hyfforddiant ar gyfer y Sector Dysgu

- Cynrychiolwyr Dysgu Cymunedol

Cyswllt: Cymdeithas Addysg y Gweithwyr / YMCA Cymru
01495 369869

Sylfeini Gwaith

- Creu Stori Ddigidol
- Llythrennedd a Rhifedd

Cyswllt: Cymdeithas Addysg y Gweithwyr / YMCA Cymru
01495 369869

- Clybiau Sgiliau a Medrau Bywyd a Gwaith Hanfodol

Cyswllt: Addysg Oedolion
01685 724910

- Sgiliau Gwaith
- Clybiau Gwaith

Cyswllt: Cymunedau'n Gyntaf - Y Clwstwr Canol
01685 383929

- Clybiau Gwaith

Cyswllt: Cymunedau'n Gyntaf - Clwstwr y Gogledd (3g)
01685 350888

Sgiliau Byw yn Annibynnol

- Bwyta'n iach a sgiliau coginio ymarferol
Lefel 1

Cyswllt: Canolfan Wybodaeth a Chyngor Mind Merthyr a'r
Cymoedd 01685 353944/353991

- Llwybrau at Annibyniaeth – Lefel 2 a 3
- Sgiliau Gwaith – Cyn-fynediad – Lefel 1
- Datblygu Sgiliau – Lefel Mynediad 1, 2 a 3
- Llwybr Llwyddiant – Lefel Mynediad 1, 2 a 3
- Cyfleoedd Newydd – Lefel Mynediad 1 a 2
- Sgiliau Bywyd – Lefel Mynediad 1 a 2

Cyswllt: Y Coleg, Merthyr Tudful
01685 726000

Celfyddydau, Crefftau a'r Cyfryngau

- Celf - Cwrs ugain wythnos fydd yn edrych ar dechnegau celfyddyd fodern

Contact: Adult Education
01685 724910

Manwerthu a Mentrau Masnachol

- Hylendid Bwyd
- Cymorth Cyntaf Peditrig
- Materion Ariannol (Help efo Arian)
- Bwyd a Maeth
- Codi a Chario
- Cymorth Cyntaf

Cyswllt: Cymdeithas Addysg y Gweithwyr / YMCA Cymru
01495 369869

Cyswllt: Gwasanaeth Cwsmer yn y Byd Manwerthu – Lefel 1
Canolfan Wybodaeth a Chyngor Mind Merthyr a'r
Cymoedd 01685 353944/353991

- Cymorth Cyntaf
- Hylendid Bwyd Lefel 1 a 2
- Codi a Chario
- Iechyd a Diogelwch

Cyswllt: Grŵp Sefydliad Gellideg
Cymunedau'n Gyntaf - Y Clwstwr Canol
(Canol y Cwm) 01685 383929

- Cymorth Cyntaf
- Hylendid Bwyd Lefel 1 a 2
- Codi a Chario
- Iechyd a Diogelwch

Cyswllt: Gweithredu Gwirfoddol Merthyr Tudful - VAMT
Cymunedau'n Gyntaf Clwstwr y De
(Gwaelod y Cwm) 01443 690178

- Cymorth Cyntaf
- Cymorth Cyntaf Pediatrig
- Cymorth Cyntaf Iechyd Meddwl
- Diogelwch Bwyd Lefel 2
- Codi a Chario
- Dysgu Awyr Agored i Ddynion Ifanc

Cyswllt: Cymunedau'n Gyntaf Clwstwr y Gogledd (3g)
01685 350888

leithoedd a Diwylliant

Mae cyrsiau Cymraeg ar gael ar lefelau gwahanol (Mynediad, Sylfaen, Canolradd, Uwch, Hyfedredd) mewn nifer o leoliadau ar draws y sir. Mae'r dosbarthiadau'n cwrdd unwaith neu ddwywaith yr wythnos ac maen nhw ar gael ar adegau gwahanol yn ystod y dydd. Os ydych chi'n siarad Cymraeg yn barod ond eisiau gwell, mae dosbarth i chi hefyd.

Contact/Cysylltwch â: Cymraeg i Oedolion
01443 483600
www.southwales.ac.uk/learnwelsh

- Sbaeneg drwy gyfrwng y Gymraeg
- Dosbarthiadau Darllen Gwefusau
- Iaith Arwyddo i Ddechreuwyr

Cyswllt: WEA / YMCA Cymru
01495 369869

ESOL - Saesneg i Siaradwyr Ieithoedd Eraill

Mae'r adran Addysg Oedolion yn cynnig dosbarthiadau Saesneg rhan amser (i siaradwyr ieithoedd eraill)

- Saesneg Sylfaenol - Lefel Mynediad 1 & 2 - Arholiadau Caergrawnt
- PET – Y Prawf Saesneg Rhagarweiniol - Lefel Mynediad 3
- FCE – Tystysgrif Saesneg Cyntaf Caergrawnt – Lefel 1

Cyswllt: [Addysg Oedolion
01685 724910](tel:01685724910)

Mae Y Coleg, Merthyr Tudful, yn cynnig amryw o gyrsiau Saesneg i Siaradwyr Ieithoedd Eraill a chysiau'n ymwneud â'r System Brofi Iaith Saesneg Ryngwladol (IELTS). Mae'r cyrsiau hyn yn gyfle i ddysgwyr ddechrau dysgu Saesneg neu i loywi eu sgiliau. Mae llawer o'n disgyblion yn mynd rhagddyn nhw i ddilyn cyrsiau rhan amser neu lawn amser yn y coleg gan astudio pynciau fel busnes, peirianeg, gofal plant, twristiaeth, cyfrifiaduron a chwaraeon. Mae rhai yn mynd yn eu blaenau ymhellach i brifysgolion gan astudio pynciau mor amrywiol â pheirianeg sifil, cymdeithaseg a phensaernïaeth.

- Fel rhan o'r farchnad ryngwladol mae ein myfyrwyr yn cael gwaith ar draws y byd. Eto, mae rhai yn dewis ail-fuddsoddi eu sgiliau newydd ym Merthyr Tudful gan agor eu busnesau eu hunain yn yr ardal.
- Mae'r cyrsiau canlynol ar gael yn ystod 2014/2015:
 - Cwrs ESOL llawn amser Lefel 1 a 2, Mynediad 3 a Mynediad 2
 - Cwrs IELTS rhan amser

Cyswllt: [Cymorth i Fyfyrrwyr - Rhadffon 0800 1693825](tel:08001693825)
neu ewch i: www.merthyr.ac.uk/content/english-speakers-other-languages-esol

Cymunedau'n Gyntaf

Cymunedau'n Gyntaf ydy cynllun gwrthdlodi Llywodraeth Cymru sy'n cefnogi cymunedau mwyaf difreintiedig Cymru. Mae'r cynllun yn ceisio cael effaith gadarnhaol ar drigolion Merthyr Tudful drwy ganolbwyntio ar dair thema:

- Iechyd
- Llewyrch
- Dysgu

Ym Merthyr Tudful caiff y rhaglen Cymunedau'n Gyntaf ei gydlynu fesul ardal a'i darparu gan dri mudiad yn y sector gwirfoddol. Y rhain ydy:

- Clwstwr y Gogledd – Ymddiriedolaeth Ddatblygu y 3G sy'n gweithio yn yr adeilad cymunedol, 15 Chestnut Way, Y Gurnos, CF47 9SB

Dyma rai o gyrsiau achrededig Clwstwr y Gogledd:

- Cymorth Cyntaf
- Cymorth Cyntaf Pediatreg
- Cymorth Cyntaf Iechyd Meddwl
- Diogelwch Bwyd Lefel 2
- Codi a Chario
- Dysgu yn yr awyr agored i ddynion ifanc

Dyma rai o'u cyrsiau sydd heb eu hachredu:

- Cwrs 12 wythnos bywyd a diet cytbwys
 - Cwrs 6 wythnos bwyta'n iach ar gyllideb
 - Gweithdai rheoli straen
(Technegau i ymdopi â straen)
 - Clwb Parod i Weithio
Helpu pobl i ddatblygu hyder a sgiliau gwaith a thechnoleg gwybodaeth sylfaenol fel modd o gael swydd
 - "Incredible Years" - Y Blynyddoedd Anhygoel
(Cwrs magu plant)
 - Cynlluniau Teuluol
(Ar gael mewn ysgolion lleol a lleoliadau cymunedol)
- Y Clwstwr Canol – Grŵp Sefydliad Gellideg yn gweithio yn Nhŷ'r Winsh Fawr, Ystâd Gellideg CF48 1HA
 - Clwstwr y De - Swyddfa Cymunedau'n Gyntaf, Tram Road, Y tu ôl i Wesley Place, Ynysowen, CF48 4RS

Mae'r clystyrau'n ceisio hybu sgiliau digidol, yn trefnu clybiau gwaith, yn rhoi cyfle i bobl ennill cymwysterau galwedigaethol a gwella'u

sgiliau rhifedd a llythrennedd, yn trefnu digwyddiadau ymarfer corff, clybiau ar ôl ysgol, gwaith gwirfoddol ac yn rhoi help gyda materion yn ymwneud ag iechyd.

I weld pa gyfleoedd eraill sydd ar gael, cysylltwch â'r Swyddog Dysgu yn y mudiadau perthnasol sydd agosaf atoch chi.

Ymddiriedolaeth Ddatblygu y 3G

(Clwstwr y Gogledd) - 01685 350888

Grŵp Sefydliad Gellideg - 01685 383929

(Y Clwstwr Canol) - 01443 690178

VAMT (Clwstwr y De)

Communities first Cymunedau yn gyntaf

Cynlluniau Teuluol

Oes gennych chi blant yn yr Ysgol Gynradd?

Ddim yn siŵr sut cawn nhw eu dysgu yn eu gwersi Saesneg a Mathemateg

Mae ein cyrsiau teuluol yn rhoi gwybodaeth i rieni, neiniau, teidiau a gofawyr ynghylch sut y caiff llythrennedd a rhifedd ei ddysgu i'w plant yn yr ysgol. Fe allwn ni roi syniadau ymarferol i chi i'ch helpu i gefnogi addysg eich plant gartref.

Clybiau Sgiliau

Ydych chi wedi clywed am y Clybiau Sgiliau?

Fe allan nhw eich helpu gyda...

- Gloywi eich sgiliau Mathemateg a Saesneg
- Ysgrifennu Llythyrau a Llenwi Ffurflenni
- Cyllidebu
- Helpu'ch plant gyda'u gwaith ysgol

Pam Clybiau Sgiliau?

Achos:

- Fe allwch chi ddysgu sgiliau newydd neu loywi rhai sydd genych chi yn barod.
- Fe allwch chi weithio wrth eich pwysau eich hun mewn awryglch cyfeillgar, anffurfiol.
- Fe allwch chi ymuno ar unrhyw adeg mewn lleoliadau ar draws y sir.

Dydd Llun 9yb – 12yp - Canolfan Blant Gyfun Cwm Golau Ffordd Dyffryn, Pentrebach, Merthyr Tudful, tair awr yr wythnos

Dydd Llun 1yp – 4yp - Soar

Pontmorlais, Merthyr Tudful, tair awr yr wythnos

Dydd Mawrth 9yb – 12yp – Capel y Drindod, Tramroad, y tu ôl i Wesley Place, Ynysowen, Merthyr Tudful, tair awr yr wythnos

Dydd Mercher 9yb – 12yp - Ysgol Gynradd y Goetre Ystâd y Gurnos, Merthyr Tudful, tair awr yr wythnos

Dydd Mercher 1yp – 4yp - TTEC

Treharris, Merthyr Tudful, tair awr yr wythnos

Dydd Iau 9yb – 12yp – Canolfan Ddysgu'r Fro

17-20 Pen y Dre, Y Gurnos, Merthyr Tudful, tair awr yr wythnos

Dydd Iau 1yp – 4yp – Canolfan Ddysgu'r Fro

17-20 Pen y Dre, Y Gurnos, Merthyr Tudful, tair awr yr wythnos

I wybod mwy am y Clwb Sgiliau a'r Cynlluniau Teulu ffoniwch Jayne Powney ar 01685 727384

Pontydd i Waith 2

Caiff y rhaglen Pontydd i Waith 2 ei ariannu drwy Gronfa Gymdeithasol Ewrop er mwyn cydweithio gyda phobl leol di-waith 25 mlwydd oed a hŷn. Gall y rhaglen gynnig canllawiau a hyfforddiant i'ch helpu i fynd yn ôl i'r byd gwaith. Mae meini prawf er mwyn gallu defnyddio'r gwasanaeth. Dyma'r cyrsiau sydd ar gael:-

Technoleg Gwybodaeth a Chyfathrebu

Cyswllt: Ken McCaskill - 01685 727078

- Sgiliau Sylfaenol - Y Cyfrifiadur a'r We
- Y Drwydded Yrru Gyfrifiadurol Ewropeaidd

Llun/ Mawrth / Gwener 9:30 i 12:30 Canolfan Ddysgu'r Fro
Llun 1:00 i 4:30 Canolfan Addysg a Hyfforddiant Treharris

Yr Adran Adeiladu

Cyswllt: Mark Kwiecinski - 01685 727091

- Gwaith Coed - Offer, Cyfarpar a Deunyddiau (Lefel 1)
- Gwaith Coed - Sgiliau a Thechneg (Lefel 2)
- Iechyd a Diogelwch yn y Byd Adeiladu (Lefel 1)

Mae sawl cwrs arall ar gael yn y diwydiant adeiladu fel plymio, gosod brics a theilio.

Mawrth / Mercher / Iau 9:30 i 3:00 Canolfan Ddysgu'r Fro

Yr Adran Generig

Cyswllt: Julie Jones - 01685 727098

- Technegau Cyfweliad
- Llunio a Defnyddio CV
- Hylendid Bwyd
- Cwrs Manwerthu

Dyddiau amrywiol 10:00 i 3:00 Canolfan Ddysgu'r Fro

Profiad Gwaith neu Waith Gwirfoddol

Cyswllt: Kevin Davies - 01685 727076

Os oes gennych chi ddiddordeb ennill ychydig o brofiad mae gennym ni gyfleoedd di-ri ar gael. Rydym ni'n cydweithio gyda mudiadau eraill i drefnu lleoliadau gwaith i chi.

Diweithdra a Sgiliau Gwaith

Clybiau Gwaith a Sgiliau Gwaith

Mae'r tîm diweithdra a sgiliau gwaith yn gweithio yng Nghanolfan Ddysgu'r Fro. Fe allwn ni weithio gydag unrhyw un sy'n 16 mlwydd oed a hŷn, yn ddi-waith ac sy'n byw ym mwrdeistref Merthyr Tudful. Fe allwn ni gynnig hyfforddiant a chanllawiau i chi drwy'r cynllun fydd yn eich helpu i gael swydd unwaith eto.

Cyrsiau sydd ar gael:-

Y Clwb Gwaith

Dydd Llun 1:00 tan 4:00

Cyswllt: Canolfan Ddysgu'r Fro - 01685 727099

- Medru defnyddio cyfleusterau edrych am waith
- Paratoi CV
- Help i ddefnyddio'r adnodd Universal Job Match
- Help i gwblhau ffurflenni cais

Cyrsiau paratoi i gael swydd

Cyswllt: Hannah Hickey - 01685 727301

Hyfforddiant amrywiol ar gael fydd yn arwain at gyfweiliad sicr ar ddiwedd y cwrs gyda chyflogwr.

- Iechyd a Gofal Cymdeithasol
- Manwerthu
- Gwasanaeth Cwsmer

Mentor Allan

Cyswllt: Martyn Humphreys - 01685 727027

Rhaglen Weithgareddau 8 Wythnos

Cwrs i bobl ddi-waith er mwyn datblygu sgiliau newydd gan gynnwys magu hyder, adeiladu tîm ac iechyd a diogelwch.

Dydd Gwener 9:30 i 3:30

Dyma rai gweithgareddau:

- Cerdded / cyfeiriadu
- Teithiau arfordirol
- Ceunenta
- Seiclo

- Sgiliau Byw yn y Gwyllt
Gyda llawer mwy ar gael hefyd

Bydd pob gweithgaredd yn addas i anghenion y cleient

Rhaglen 12 wythnos Gweithgareddau Adfer
Iechyd a Lles Corfforol
Dydd Llun a Dydd Mercher 10:00 tan 3:30

Rhaglen adfer 12 wythnos gyda'r gobraith o wella iechyd, lles a bywyd cymdeithasol pobl sy'n dioddef o broblemau iechyd meddwl neu sy'n gwella o gyflyrau o'r fath.

Ymysg y gweithgareddau posib mae:

- Cerdded bryniau / cyfeiriadu
- Teithiau arfordirol
- Canŵio
- Llefydd o Ddiddordeb Hanesyddol
- Saethyddiaeth

A llawer iawn mwy

Gall Mento Allan helpu gyda thrafnidiaeth er mwyn sicrhau bod modd i bawb ddod i'r digwyddiadau. Bydd Mento Allan hefyd yn rhoi'r cyfle i chi ddatblygu eich sgiliau personol, sgiliau cymdeithasol a sgiliau bywyd drwy gael hyfforddiant yn y gweithgareddau gwahanol.

At hyn, mae Mento Allan hefyd yn darparu cyfleoedd gwirfoddoli gyda Phrosiect Treftadaeth Cyfarthfa. Mae'r cyfleoedd hyn ym Mharc Cyfarthfa lle mae cleientiaid yn cynnal rhandir cymunedol ac yn tyfu eu ffrwythau a'u llyisiau eu hunain.

Sgiliau Gwaith i Oedolion

Cyngor Bwrdeistref Sirol Merthyr Tudful sy'n cynnal y prosiect sgiliau gwaith i oedolion. Y diben ydy cefnogi ac uwchsgilio oedolion sydd eisoes mewn gwaith drwy gynnig amryw o sgiliau a chymwysterau am ddim. Bydd hyn yn fodd o helpu gweithwyr i aros yn y byd gwaith, ac yn wir, i ennill gwell cyflogau.

Cyngor Bwrdeistref Sirol
MERTHYR TUDFUL
MERTHYR TYDFIL
County Borough Council

I bwy mae hyn?

Mae'r cynllun ar gael i holl drigolion oed gwaith Merthyr Tudful sy'n

- Gweithio
- Yn 16 mlwydd oed neu hŷn

Beth all ei gynnig?

- Cefnogaeth i weithwyr sydd eisiau gwella eu rhagolygon gyrfa
- Hyfforddiant amrywiol, gan gynnwys sgiliau sylfaenol - llythrennedd a rhifedd hyd at TGAU a chyrсияu Technoleg Gwybodaeth sy'n arwain at gymwysterau ffurfiol fel Agored Cymru.
- Cyrсияu ar gael drwy gyfrwng y Gymraeg
- Rhaglen gefnogi i helpu'r rheini ar y rhaglen a sicrhau eu bod yn llwyddo ac yn ennill cymwysterau.

I wybod mwy am y prosiect yma, ffoniwch Ganolfan Ddysgu'r Fro ar 01658 725365.

Cynllun y Rhwydwaith Iechyd Cymunedol

Mae'r Rhwydwaith Iechyd Cymunedol yn cynnal amryw o weithgareddau am ddim yn ardal Clwstwr Canol Cymunedau'n Gyntaf. Fel rhan o'n cynllun am ddim rydym ni'n gweithio'n agos gyda phobl leol i fynd i'r afael â materion iechyd allweddol gan gynnwys bwyd a maeth, ymarfer corff ac iechyd a lles. Rydym ni'n cynnig dosbarthiadau rheoli pwysau, coginio ar gyllideb ac ymarfer corff. I wybod mwy ffoniwch y rhwydwaith iechyd cymunedol ar 01685 383929.

Mind Merthyr a'r Cymoedd

Mae Mind Merthyr a'r Cymoedd yn cynnig amryw o gyrсияu Hunan Reoli a Therapi Ymddygiad Gwybyddol. Mae'r rhain ar gael i bobl sydd ag anghenion iechyd meddwl neu les emosiynol ac sy'n byw yn awdurdodau lleol Merthyr Tudful neu Rhondda Cynon Taf.

I wybod mwy ffoniwch ein Canolfan Gyngor a Gwybodaeth ar (01685) 353944

Canolfan a Theatr Soar

Pontmorlais
Merthyr Tudful
CF47 8UB
01685 722176
www.theatrsoar.co.uk
swyddfasoar@merthyrtudful.cymru

Canolfan Soar yw cartref grwpiau Cymraeg Merthyr Tudful.
Gobaith y Ganolfan yw hyrwyddo'r Gymraeg yn yr ardal.

Dosbarthiadau Cymraeg, boreau coffi, sesiynau sgwsio, clybiau darllen, nosweithiau cymdeithasol a chyfleoedd o bob math i ddefnyddio'ch Cymraeg. Dewch i Gaffi a Bar Cwtsh am banded a sgws a gweld beth sydd ar gael. Croeso i bawb

Cynadleddau | Cyfarfodydd | Cysiau Addysgiadol | Dyddiau Hyfforddi |
Perfformiadau | Gweithdai Dawns | Digwyddiadau Cerddorol

Mae'r ystafelloedd yn addas i'w defnyddio'n gymunedol neu yn fasnachol. Prisiau cystaddeuol.

Mind Merthyr a'r Cymoedd

"Gwella drwy ddysgu"

Croeso i Ferthyr a'r Cymoedd

Ein hamcan fel mudiad yw ysbrydoli pobl CWM TAF i sylweddoli eu potensial;
i gynnig gobaith am ddyfodol gwell a rhoi cyfleoedd iddyn nhw ddysgu,
i feddiannu eu bywyd, i wella ac i aros yn iach.

Mae Mind Merthyr a'r Cymoedd yn cynnig llawer iawn o gyrsiau yn seiliedig ar hunanreolaeth
a Therapi Ymddygiad Gwybyddol. Mae'r rhain ar gael i unrhyw un sy'n byw yn siroedd
Merthyr Tudful neu Rhondda Cynon Taf ac sydd ag anghenion iechyd meddwl neu les emosiynol.

Mae gennym ni amrywiaeth fawr o gyrsiau gan gynnwys: Ymdopi â Bywyd a Byw Bywyd i'r Eithaf.
At hyn mae gennym ni ystod eang o Gyrsiau Achrededig Agored fel rhan o'r
ganolfan newydd sydd gennym ni wedi ei hachredu gan Agored.

Sut i gadw lle?

Ffôn (01685) 353 944 www.matvmind.org.uk training@matvmind.org.uk

GIG
CYMRU
NHS
WALES

Bwrdd Iechyd Prifysgol
Cwm Taf
University Health Board

Mae Clwstwr y Gogledd Cymunedau'n Gyntaf yn cwmpasu wardiau Y Gurnos, Penydarren a Dowlais ac yn darparu amryw o gyrsiau a gweithgareddau cymunedol.

Dyma rai o gyrsiau achrededig y Clwstwr:

Cymorth Cyntaf
Cymorth Cyntaf Pediatreg
Cymorth Cyntaf Iechyd Meddwl
Diogelwch Bwyd Lefel 2
Codi a Chario
Dysgu yn yr awyr agored i ddynion ifanc

Dyma rai o'r cyrsiau sydd heb eu hachredu:

Cwrs 12 wythnos bywyd a diet cytbwys

Cwrs 6 wythnos bwyta'n iach ar gyllideb

Gweithdai rheoli straen
(Technegau i ymdopi â straen)

Clwb Parod i Weithio
Helpu pobl i ddatblygu hyder a sgiliau gwaith a thechnoleg gwybodaeth sylfaenol er mwyn cael swydd

"Incredible Years" - Y Blynyddoedd Anhygoel
(Cwrs magu plant)

Cynlluniau Teuluol
(Ar gael mewn ysgolion lleol a lleoliadau cymunedol)

Os hoffech chi wybod mwy ffoniwch 01685 350888

Ebost: reception@3gs.org.uk Hoffwch ni ar Facebook: ThreeGs Development Trust.
Galwch draw i Adeilad Cymunedol y Gurnos (yr adeilad ar y gornel yn y lle siopa)

ADDYSG OEDOLION

17-20 Pen y Dre
Y Gurnos
Merthyr Tudful
CF47 9DY

01685 724910www.merthyr.gov.uk

Mynediad i'r anabl

**CANOLFAN
DDYSGU'R FRO**

17-20 Pen y Dre
Y Gurnos
Merthyr Tudful
CF47 9DY

01685 727099

Mynediad i'r anabl

Cyrсия hefyd yn
T-Tec**COLEG MERTHYR
TUDFUL**

Ynysfach
Merthyr Tudful
CF48 1AR

01685 726000www.merthyr.ac.uk

Mynediad i'r anabl

**Cymdeithas Addysg
y Gweithwyr Cymru**

Y Ganolfan Arloesi
Glyn Ebwy
NP23 8XY

01495 369869www.weacymru.org.uk

Mynediad i'r anabl

**TAI GWYDR
CYFARTHFA**

Parc Cyfarthfa
Merthyr Tudful
CF47 8RE

01685 722340

Mynediad i'r anabl

**ADEILAD
CYMUNEDOL Y 3G**

15 Chesnut Way
Y Gurnos
Merthyr Tudful
CF47 9SB

01685 350888www.3gs.org.uk

Mynediad i'r anabl

**GRŴP SEFYDLIAD
GELLIDEG / CLWST-
WR CANOLOG CY-
MUNEDAU'N GYNTAF**

Fflat 2, Ty'r Wins Fawr,
Ffordd Lansbury,
Merthyr Tudful
CF48 1HA

01685 383929www.gellideg.net

Mynediad i'r anabl

**CYMRAEG I
OEDOLION**

Canolfan Soar
Merthyr Tudful
CF47 8UB

01685 722176www.glam.ac.uk/welsh

Mynediad i'r anabl

**GWEITHREDU GWIR-
FODDOL MERTHYR
CYMUNEDAU'N
GYNTAF – CLWSTWR
Y DE**

Swyddfa Cymunedau'n
Gyntaf, Tram Road – y tu
ôl i Wesley Palce, Yny-
swen
CF47 9DY

01443 690178

Mynediad i'r anabl

MIND MERTHYR A'R CYMOEDD

Y Ganolfan Gyngor a Gwybodaeth
88 Y Stryd Fawr, Pontmorlais
Merthyr Tudful
CF47 8UH

www.matvmind.org.uk**01685 353944/353991**

Mynediad i'r anabl