

Deall Gwleidyddiaeth a Democratiaeth

Persbectif Ledled y DU

Ysgrifennwyd gan Kirstie Edwards, Swyddog Prosiect
a Chyfranogiad yn Youth Cymru

Gall gwleidyddiaeth a democratiaeth ledled y DU edrych ychydig yn wahanol yn dibynnu ar ble rydych chi'n byw. Ar y tudalennau nesaf byddwn yn edrych ar ystyr lawn democratiaeth – nid dim ond pleidleisio a bwrw eich croes ar ddiwrnod yr etholiad - er bod hon yn rhan bwysig ohono - a sut gallwch chi gymryd rhan yn eich cornel chi o'r DU.

Mae democratiaeth yn ymwneud â **dweud eich dweud a **chymryd rhan** drwy gydol y flwyddyn. Y cam cyntaf yw **cydnabod** yr hyn rydych yn angerddol yn ei gylch. Yr ail gam yw **dewis** beth yw'r ffordd orau o **weithredu**; boed yn weithredu cymdeithasol neu'n ddeiseb, protestio, ymgyrchu, pleidleisio neu gysylltu â'ch cynrychiolydd etholedig.**

Sut mae'r strwythur yn eich gwlad chi?

Nawr gwrandewch yn ofalus - dyma lle gall pethau fod yn ddryslyd!

Mae gennych chi fwy nag un cynrychiolydd etholedig. Cynrychiolir pawb yn y DU gan AS a sawl Cynghorydd, ac mae rhai hefyd yn ethol Maer. Os ydych chi'n byw mewn **gwlad ddatganoledig** (Cymru, yr Alban a Gogledd Iwerddon) byddwch yn **ethol aelodau'r senedd/ddeddfwrfa ddatganoledig honno** hefyd. Yng Nghymru fe'u gelwir yn **AS** (Aelodau'r Senedd), yn yr Alban **MSP** (Aelodau Senedd yr Alban) ac yng Ngogledd Iwerddon **MLA** (Aelodau'r Cynulliad Deddfwriaethol). **Etholir cynghorwyr fesul Ward/Rhanbarth** i'ch cynrychioli ar lefel llywodraeth leol. Bydd gennych nifer o Gynghorwyr sy'n eich cynrychioli ar Lefel Cyngor Dinas neu Sir a elwir yn aml yn Awdurdod Lleol.

Mae gan **Ogledd Iwerddon** 90 Aelod o'r Cynulliad Deddfwriaethol (MLA). Yng Ngogledd Iwerddon byddai gennych 5 MLA Etholaethol.

Mae gan **Gymru** 60 Aelod o Senedd Cymru (AS). Os ydych yn byw yng Nghymru byddai gennych 1 AS Etholaeth a 4 AS Rhanbarthol.

Mae gan yr **Alban** 129 o Aelodau Senedd yr Alban (MSP). Os ydych yn byw yn yr Alban byddai gennych 1 MSP Etholaethol a 7 MSP Rhanbarthol.

Mae gan y **DU** 650 o Aelodau Seneddol (AS). Mae pob aelod yn cynrychioli un etholaeth.

Beth yw'r gwahanol lefelau o lywodraethu a sut maent yn effeithio arnaf i?

Llywodraeth Leol: Mae Llywodraeth Leol (eich Cyngor / Awdurdod Lleol) yn delio â phethau lleol – eich **biniau, strydoedd, adeiladau cyhoeddus** a **mannau agored** fel eich parciau a'ch ysgolion lleol. Bydd gan rai pobl yn y DU Gyngor **Cymuned, Tref** neu **Blwyf hefyd**. Mae'r rhan fwyaf o awdurdodau lleol (Cyngorau) yn dewis y model '**arweinydd a chabinet**' lle dewisir arweinydd y cyngor o blith y cyngorwyr, ond mewn rhai ardaloedd mae ganddynt fodel '**maer a chabinet**', lle sefydlir maer a etholir yn uniongyrchol i gymryd lle arweinydd y cyngor. Mae'r **Arweinydd neu'r Maer yn dewis y Cabinet**.

Llywodraeth Ddatganoledig: Mae Llywodraethau Datganoledig (Cymru, yr Alban, Gogledd Iwerddon) yn goruchwyllo'r pethau mawr e.e. **Iechyd, Addysg, Diwylliant, Chwaraeon, Amaethyddiaeth, Trafnidiaeth a Llywodraeth Leol**. Mae gan lywodraethau datganoledig **bwerau deddfu** ar gyfer y rhain. Daw **arweinydd** y blaid wleidyddol sydd â'r nifer **mwyafrif o seddi** mewn senedd ddatganoledig yn **Brif Weinidog** gan ffurfio llywodraeth a dewis cabinet.

Llywodraeth y DU: Mae **arweinydd y blaid wleidyddol sydd â'r mwyafrif o ASau** yn senedd y DU yn dod yn **Brif Weinidog** ac yn ffurfio llywodraeth ac yn dewis y cabinet. Mae Llywodraeth y DU yn gofalu am bethau i bobl yn **Lloegr yn unig**, ac mae penderfyniadau ar y **materion hyn wedi'u datganoli i Gymru, yr Alban a Gogledd Iwerddon**. Mae llywodraeth y DU hefyd yn gofalu am **gysylltiadau tramor, amddiffyn, y cyfansoddiad, mewnfudo** a sawl agwedd ar **bolisi economaidd** ar gyfer y DU gyfan. Pwerau a gadwyd yn ôl yw'r rhain. Mae hyn yn golygu mai **dim ond senedd a llywodraeth y DU all wneud penderfyniadau ar y materion hyn**.

Mae Senedd y DU yn deddfu ar gyfer Lloegr ac ar gyfer y DU. Mae Senedd y DU yn craffu ar Lywodraeth y DU. Mae Senedd y DU (San Steffan yn Llundain) yn cynnwys 3 pheth.

1. Brenhiniaeth

Mae ganddi sêl bendith derfynol ar unrhyw ddeddfwriaeth – gelwir hyn yn 'Gydsyniad Brenhinol'. Er bod gan y Frenhiniaeth yr hawl i wrthod Cydsyniad Brenhinol, y dyddiau yma nid yw hyn yn digwydd, a mater o ffurfioldeb ydyw bellach.

2. Tŷ'r Cyffredin

"Pobl gyffredin" sydd wedi cael eu hethol gan bobl gyffredin.

3. Tŷ'r Arglwyddi

Nid yw'r rhain yn cael eu hethol. Yn hanesyddol, roedd y rhain yn cael eu trosglwyddo mewn deuluoedd, ond mae'r aelodau bellach yn cael eu rôl drwy gael eu penodi gan y Frenhines ar gyngor y prif weinidog neu eu henwebu gan Gomisiwn Penodi Tŷ'r Arglwyddi.

Yn gyffredinol, mae'n rhaid i benderfyniadau a wneir mewn un Tŷ gael eu cymeradwyo yn y llall. Os yw **Tŷ'r Cyffredin yn cynnig** cyfraith newydd, mae angen i **Dŷ'r Arglwyddi** ei **chymeradwyo** cyn iddi gael ei **chymeradwyo**, a'i chefnogi wedyn gan y **Frenhines**. Gelwir hyn yn **system siambr ddwy ffordd**.

Fel senedd y DU, **mae'r seneddau datganoledig yn craffu ar y Llywodraethau datganoledig**. Felly mae Senedd Cymru yn deddfu ar gyfer Cymru ac yn herio ac yn archwilio'n drylwyr ac yn ofalus. Un gwahaniaeth yng Nghymru, yr Alban a Gogledd Iwerddon yw **nad oes ganddynt ail siambr fel Tŷ'r Arglwyddi** yn San Steffan. Mae gan **bob senedd ddatganoledig bwerau deddfu** a gallant greu cyfreithiau am feysydd datganoledig heb gyfeirio at San Steffan. Mae'n bwysig iawn felly bod pobl yn y gwledydd datganoledig yn pleidleisio yn yr etholiad Cyffredinol (Llywodraeth y DU) ac etholiadau Cymru / Alban / Gogledd Iwerddon.

Pleidleisio

Un ffordd o gymryd rhan mewn democratiaeth yw drwy bleidleisio dros rywun i'ch **cynrychioli chi** a'r **pethau sy'n bwysig i chi** mewn cynghorau a seneddau. Rydych yn **ethol** y bobl **rydych eisiau iddynt eich cynrychioli** yn eich **ardal leol**, cynghorau, eich gwlad a'ch senedd i drafod pethau a deddfu ar eich rhan. Mae'r holl **gynrychiolwyr etholedig** hynny'n cael eu talu gennych chi (y trethdalwr) ac yn **gweithio i chi**, ac mae'n rhaid iddynt wrando arnoch chi drwy gydol y flwyddyn, nid dim ond adeg etholiad.

Er mwyn gallu **pleidleisio** ar ddiwrnod yr etholiad **rhaid i chi fod wedi cofrestru**. Mae'n cymryd 5 munud a gallwch wneud hynny drwy ddilyn y dolenni hyn:

Cofrestru i bleidleisio - GOV.UK (www.gov.uk)

Beth fydd arnoch ei angen i bleidleisio:

Rhif Yswiriant Gwladol – gallwch ddod o hyd i hwn ar eich **slip cyflog** neu ar lythyr a anfonwyd i'ch cartref. Os ydych chi o **dan 18** oed ac os **nad oes gennych chi Rif Yswiriant Gwladol, gallwch gofrestru hebdo**. Os nad ydych chi'n gwybod beth i'w wneud, cysylltwch â'ch Swyddfa Cofrestru Etholiadol.

Pwy all bleidleisio?

Yn dibynnu ar ble rydych chi'n byw a'r math o etholiadau, gallwch bleidleisio ar wahanol oeddrannau.

Ar gyfer etholiadau lleol / datganoledig:

O fis **Mai 2021 ymlaen bydd pobl ifanc 16 i 17** oed a **gwladolion tramor cymwys** yng **Nghymru** yn cael eu **cyfle cyntaf i bleidleisio** ochr yn ochr â gweddill y boblogaeth yn etholiadau'r Senedd. Yn yr **Alban** cafodd **pobl ifanc 16 i 17** oed **bleidleisio yn ystod yr etholiadau annibyniaeth yn 2014**.

Yn **Lloegr** a **Gogledd Iwerddon**, **18 yw'r oedran** pleidleisio o hyd. Ar gyfer **etholiadau cyffredinol** y DU, yr **oedran pleidleisio yw 18** waeth ble rydych chi'n byw.

I bwy y gallaf bleidleisio?

Edrychwch isod dros bwy y gallwch bleidleisio yn dibynnu ar yr ardal.

Cymru:

- Llafur Cymru
- Ceidwadwyr Cymru
- Plaid Cymru
- Plaid Diddymu Cynulliad Cymru
- Reform UK
- Democratiaid Rhyddfrydol Cymru
- Plaid Genedlaethol Cymru
- Plaid Annibynnol y DU
- Y Blaid Werdd

Y DU:

- Y Blaid Geidwadol
- Y Blaid Lafur
- Plaid Genedlaethol yr Alban
- Y Democratiaid Rhyddfrydol
- Y Blaid Unoliaethol Ddemocrataidd
- Sinn Féin
- Plaid Cymru
- Y Blaid Ddemocrataidd Gymdeithasol a Llafur
- Plaid Werdd Cymru a Lloegr
- Plaid Cyngres Gogledd Iwerddon

Gogledd Iwerddon:

- Fianna Fáil
- Sinn Féin
- Fine Gael
- Y Blaid Werdd
- Y Blaid Lafur
- Democratiaid Cymdeithasol
- Undod – Pobl Cyn Elw
- Aontú
- Hawl i Newid
- Annibynwyr Dros Newid
- Cynghres Urddas Dynol
- Gweithredu dros Weithwyr a'r Di-waith
- Plaid y Gweithwyr

Yr Alban:

- Plaid Genedlaethol yr Alban
- Ceidwadwyr yr Alban
- Llafur yr Alban
- Democratiaid Rhyddfrydol yr Alban
- Gwyrddion yr Alban
- Reform UK
- Grŵp Maniffesto Orkney
- Plaid Annibyniaeth i'r Alban
- Plaid Rubbish
- Scotia Future
- Plaid Rhyddid yr Alban
- Plaid Gymunedol Gorllewin Sir Dunbarton

Mae sawl plaid hefyd sydd â chynrychiolwyr ar lefel llywodraeth leol, sy'n codi ymwybyddiaeth o amrywiaeth o **faterion lleol neu ymylol**. Mae llawer o'r grwpiau hyn yn cael eu hystyried yn aelodau annibynnol neu **mae ganddynt enw ar gyfer eu plaid eu hunain**.

Mae pa bynnag **blaid wleidyddol sy'n ennill** etholiad mewn Llywodraeth wedyn ac **yn cael ffurfio Cabinet**. Mae pa bynnag blaid (neu bleidiau) a ddaw'n ail yn dod yn **wrthblaid**. Os **nad oes enillydd clir efallai y bydd Llywodraeth Glymblaid**.

Geiriau allweddol:

Meiri:

Mae'r rhan fwyaf o awdurdodau lleol yn dewis y model 'arweinydd a chabinet' lle dewisir arweinydd y cyngor gan y cynghorwyr, ond mewn rhai ardaloedd mae model 'maer a chabinet' wedi'i fabwysiadu, lle sefydlir maer a etholir yn uniongyrchol i gymryd lle arweinydd y cyngor. Mae gan lawer o awdurdodau sydd gyda neu heb faer etholedig faer seremonïol heb bŵer gweithredol ac mae'r ddwy rôl – maer etholedig / arweinydd cyngor enwebedig a maer seremonïol – yn bodoli ar yr un pryd.

Aelodau seneddol:

(ASau) Etholir i bob Etholaeth. Etholir i'ch cynrychioli chi ar lefel Llywodraeth y DU (San Steffan) Cynrychiolir pawb yn y DU gan AS yn Senedd y DU yn San Steffan. Mae 650 o ASau yn cynrychioli 650 o Etholaethau.

Aelodau o lywodraethau datganoledig

(AS, MSP, MLA) Etholir i bob Etholaeth a Rhanbarth. Etholir i'ch cynrychioli chi ym ardal y Llywodraeth ddatganoledig os ydych chi'n byw yng Nghymru, yr Alban neu Ogledd Iwerddon.

Senedd:

yn Saesneg daw o'r gair Ffrangeg parler, sy'n cyfieithu fel siarad.

Mae'r ystyr mwyaf cyffredin yn cyfeirio at gorff deddfwriaethol (deddfu) gwlad. Dyma'r grŵp o bobl sy'n cael eu hethol i wneud a newid cyfreithiau gwlad.

Deddfwrfa:

sefydliad sydd â'r pŵer i wneud neu newid cyfreithiau.

Llywodraeth:

y grŵp o bobl sy'n swyddogol gyfrifol am lywodraethu (rhedeg) y wlad neu ran wleidyddol o'r wlad.

Mae **Our Bright Future** yn bartneriaeth uchelgeisiol ac arloesol o dan arweiniad yr Ymddiriedolaethau Natur. Mae'r rhaglen, sy'n werth £33 miliwn a wedi ei chyllido gan y **National Lottery Community Fund**, yn cynnwys 31 o brosiectau ledled y DU sy'n dod â'r sectorau ieuenctid ac amgylcheddol at ei gilydd. Mae pob prosiect yn helpu pobl ifanc 11 i 24 oed i ennill sgiliau a phrofiadau hanfodol, ac i wella eu lles. Ar yr un pryd, maent yn gweithredu fel catalydd i greu newid yn eu hamgylchedd a'u cymuned leol, gan gyfrannu hefyd at economi wyrddach.

