

Llais y Llywydd: Yr Athro Laura McAllister CBE, FLSW

Yr Athro Laura McAllister CBE, FLSW yw Cyd-lywydd y Dydd (gyda Aled Sion Davies), dydd Mawrth yn Eisteddfod Genedlaethol yr Urdd, Pen-y-bont ar Ogwr, Taf ac Elái 2017.

Addysgwyd hi yn Ysgol Uwchradd Bryntirion, Pen-y-bont ar Ogwr cyn symud ymlaen i addysg uwch yn Ysgol Economeg Llundain a Phrifysgol Caerdydd. Mae hi bellach yn Athro Polisi Cyhoeddus a Llywodraethiant Cymru yng Nghanolfan Llywodraethiant Cymru Prifysgol Caerdydd, gan arbenigo mewn datganoli, gwleidyddiaeth ac etholiadau Cymru. Yn ogystal â gyrra lwyddiannus ym maes addysg uwch, enillodd yr Athro McAllister ddua ddeg pedwar cap pêl-droed rhyngwladol i Gymru, gan gynnwys cyfnod fel Capten y tîm. Bu'n Gadeirydd Chwaraeon Cymru (2000-2016) ac mae'n aelod o fwrdd UK Sport, yn ogystal â bod yn Gyfarwyddwr Ymddiriedolaeth Cymdeithas Bêl-droed Cymru, ac yn aelod o Bwyllgor Pêl-droed Merched UEFA.

Beth yw eich atgof cyntaf/hoff atgof o'r Urdd?

Fy ngof cyntaf fyddai bod yn rhan o Eisteddfod yr Urdd am gyfnod byr pan roeddwn yn ddisgybl yn Ysgol Glyndwr, Pen-y-bont. Rhaid i mi gyfaddef nad oeddwn i'n gerddorol iawn nac yn ryw ddawnsiwr neu adroddwr talentog iawn, ond roeddwn yn dal i fwynhau ymuno â fy ffrindiau. Os oedd unrhyw beth oedd yn ymwneud â chwaraeon ar gael, fi oedd y cyntaf yn y ciw!

Disgrifiwch y profiad o gystadlu yn yr Eisteddfod i berson o'r gofod

Byddwch yn mynychu gŵyl enfawr gyda miloedd o blant a phobl ifanc, sydd oll yn casglu mewn un lleoliad mawr gyda llawer o hwyl a gemau, ond â chystadlu dwys hefyd. Mae pawb yn cwrdd a'u ffrindiau o bob cwr o Gymru. Byddwch yn dangos eich sgiliau ym mha bynnag weithgaredd a cewch eich beirniadu gan arbenigwyr. Bydd llawer o ddathlu os byddwch yn ennill, a llawer o hwyl hyd yn oed os na fyddwch chi!

Yw'r profiad o gystadlu wedi bod o fudd yn eich bywyd proffesiynol?

Rydw i wastad wedi credu bod gwneud unrhyw beth yn gyhoeddus yn hyfforddiant gwych ar gyfer gyrra rhywun a'u datblygiad personol, boed hynny mewn perfformio neu chwaraeon. Fel rhywun fu yn ddigon ffodus i chwarae pêl-droed i Gymru, credaf bod disgylfaeth hyfforddi a chystadlu mewn Eisteddfodau wedi bod yn ddechrau gwerthfawr i mi. Mae hi'n bwysig ceisio bod y gorau y gallwch fod ac mae cystadlu yn rhan o hynny. I lwyddo mewn unrhyw beth, rhaid i chi ganolbwytio, bod yn ddisgybledig, yn barod i weithio'n galed, penderfynol, a gwydn – oll yn nodweddion sydd eu hangen yn nes ymlaen mewn bywyd!

Pa gystadleuaeth newydd hoffech ei weld yn rhan o'r Eisteddfod?

Pêl-droed merched o 4-16 mlwydd oed ac ar bob lefel!

Disgrifiwch ardal Pen-y-bont ar Ogwr i bobl sydd erioed wedi bod yna o'r blaen

Pen-y-bont a'r ardal gyfagos yw un o'r llefydd mwyaf prydferth yng Nghymru. Yn ogystal â'r dref, galleg ymweld ag arfordir prydferth Morgannwg. Rydw i wrth fy modd yn rheged ar draethau Porthcawl ac Aberogwr. Ewch i weld cymoedd rhyfeddol a hanesyddol Llynfi, Garw ac Ogwr lle mae ein treftadaeth glofaol pwysig i'w weld. Ardal gyfeillgar yw Pen-y-bont ar y cyfan, lle mae'r iaith Gymraeg yn ffynnu. Mae'n dref chwaraeon llwyddiannus sydd â chlybiau pêl-droed a rygbi penigamp, ac o lle daw rhai o athletwyr gorau Cymru – Aled Sion Davies, Nicole Cooke, Helen Jenkins a Gareth Thomas i enwi dim ond rhai.

Beth, yn eich barn chi, yw'r peth gorau am yr Urdd?

Y peth gorau am yr Urdd yw'r ffaith ei fod yn rhoi i ni ddefnyddio'r Gymraeg mewn awyrgylch sy'n hwyl ac anffurfiol. Mae mor hawdd troi i'r Saesneg y tu allan i'r ysgol gan ei bod yn iaith gref fydeang, ond mae gwneud yr holl bethau cwl drwy'r Urdd yn rhoi i ni'r ysgogiad i ddefnyddio'r Gymraeg a chael lot o hwyl wrth wneud!

President of the Day: Prof. Laura McAllister CBE, FLSW

Prof. Laura McAllister CBE, FLSW is Co-president of the Day (with Aled Sion Davies) for Tuesday at the Urdd National Eisteddfod, Bridgend Taff-Ely 2017.

Educated at Bryntirion Comprehensive School, Bridgend she moved on to further education at the London School of Economics and Cardiff University. She is now Professor of Public Policy and Governance of Wales at Cardiff University's Wales Governance Centre, specialising in devolution, Welsh politics and elections, and gender representation and the feminisation of politics. As well as a successful academic career, Prof. McAllister won twenty-four international football caps for Wales, including a time as Captain. She is former Chair of Sport Wales (2000-2016) and member of the board of UK Sport, in addition she is a Director of the Football Association of Wales Trust, and a member of the UEFA Women's Football Committee.

What is your first / favourite memory of the Urdd?

My first memory would be taking part in the Urdd Eisteddfod when I was a pupil for a very short time at Ysgol Glyndwr in Bridgend. I must confess I was never very musical or particularly talented at dance or recitation, but I still enjoyed joining in with my friends. If there was anything sporting on offer, I would be the first in the queue!

Describe the experience of competing in the Urdd Eisteddfod to an alien

You will attend a huge festival with thousands of children and young people, all gathering in one place in a big space with lots of fun and games, but some pretty serious competition too. Everyone meets up with their friends from across Wales. You will display your skills in whatever activity, and be judged by some experts. There will be lots of celebrations if you win, and lots of fun even if you don't!

Has the experience of competing been of benefit in your career?

I have always believed that doing anything publicly is excellent training for one's career and professional development, whether that be performance or sport. As someone who was fortunate enough to play for Wales in football, I think the discipline of training and competing in Eisteddfodau was a valuable start for me. It is important to try to be the very best you can and competition is part of that. To succeed in anything, you need to be focused, disciplined, hardworking, determined, resilient - all qualities one needs for later life!

Which new competition would you like the Urdd to introduce?

Girls' football from 4-16 year olds and at all levels!

Describe the Bridgend area to people that have never visited the area

Bridgend and the surrounding area is one of the most beautiful places in Wales. Aside from the town, you can visit the beautiful Glamorgan coastline. I love running on the beaches at Porthcawl and Ogmore by Sea. Go up to see the wonderful and historical Llynfi, Garw and Ogmore valleys where our important mining heritage is on display. Overall, Bridgend is a very friendly area where the Welsh language is growing. It's a successful sporting town with some fine football and rugby clubs and where some of the best athletes Wales has produced come from - Aled Sion Davies, Nicole Cooke, Helen Jenkins, Gareth Thomas to name just a few.

What, in your view, is the best thing about the Urdd?

The best thing about the Urdd is that it gives us all a platform to use Welsh in a fun, relaxed and informal environment. It is so easy to switch to English outside school as it is such a dominant global language, but doing all of the cool things through the Urdd gives us all an incentive to use Cymraeg and have great fun doing it!