
Reading Well
for mental health

Find helpful books
at your local library

Darllen yn Well
ar gyfer iechyd meddwl

Dod o hyd i lyfrau i’ch helpu
yn eich llyfrgell leol

Argymhellwyd gan weithwyr iechyd proffesiynol
a phobl gydag anghenion iechyd meddwl

Recommended by health professionals
and people with mental health needs

© The Reading Agency. Registered charity number 1085443 (England & Wales)

Llyfrau ar Bresgripsiwn Books on Prescription

reading-well.org.uk/cymru

http://reading-well.org.uk/cymru

Reading Well
for mental health

The books provide helpful information
and support for managing common
mental health conditions, or dealing
with difficult feelings and experiences.
Some books also include personal
stories from people who are living with
or caring for someone with mental
health needs.

The books have been recommended
by mental health professionals and
people with experience of the conditions
covered. They have been tried and tested
and found to be helpful.

To find out more go to
reading-well.org.uk/cymru

How does it work?

As part of your treatment, you may
have been recommended a book by a
health professional. The books are also
available for anyone to borrow from the
local library.

Where do I find the books?

• Go to your local library where you can
borrow the book for free

• If the book is not available, you can
reserve it

• Reading Well books have an extended
loan period of 6 weeks. Books can be
renewed if you’d like more time to read

Reading Well helps you to understand
and manage your mental health
and wellbeing using helpful reading
available from public libraries.
The scheme is endorsed by health
professionals and people with mental
health needs.

Darllen yn Well
ar gyfer iechyd
meddwl

Mae’r llyfrau’n darparu gwybodaeth
a chymorth defnyddiol ar gyfer rheoli
cyflyrau iechyd meddwl cyffredin, neu
ddelio â theimladau a phrofiadau anodd.
Mae rhai llyfrau hefyd yn cynnwys
straeon personol gan bobl sy’n byw
gyda neu’n gofalu am rywun ag
anghenion iechyd meddwl.

Argymhellwyd y llyfrau gan weithwyr
iechyd meddwl proffesiynol a phobl
sydd â phrofiad o’r cyflyrau a drafodir.
Maent wedi’u profi a chanfyddwyd eu
bod yn ddefnyddiol.

I ddarganfod mwy ewch i			
reading-well.org.uk/cymru

Sut mae’n gweithio?

Fel rhan o’ch triniaeth, efallai fod
gweithiwr iechyd proffesiynol wedi
argymell llyfr i chi. Mae’r llyfrau hefyd
ar gael i unrhyw un eu benthyg o’r
llyfrgell leol.

Sut fedra i gael gafael ar y llyfrau?
• Ewch i’ch llyfrgell leol, lle gallwch 	
fenthyca’r llyfr am ddim

• Os nad yw’r llyfr ar gael, gallwch ei
archebu

• Mae gan lyfrau Darllen yn Well gyfnod
benthyg hirach o 6 wythnos. Gellir
adnewyddu llyfrau os hoffech gael mwy
o amser i’w darllen

Mae Darllen yn Well yn eich helpu i
ddeall a rheoli eich iechyd meddwl
a’ch lles drwy ddefnyddio deunydd
darllen defnyddiol sydd ar gael o
lyfrgelloedd cyhoeddus. Caiff y cynllun
ei gymeradwyo gan weithwyr iechyd
proffesiynol a phobl ag anghenion
iechyd meddwl.

http://reading-well.org.uk/cymru
http://reading-well.org.uk/cymru

Argymhellion ar gyfer darllen

I gael trosolwg manwl o’r holl lyfrau sydd ar y rhestr

ewch i reading-well.org.uk/cymru

Hanesion personol

Lles

 Canllaw Ymwybyddiaeth
Ofalgar i Rai Sydd ar ben
eu Tennyn
Ruby Wax
Penguin Life

 Rhesymau dros Ddal Ati
Matt Haig
Canongate

Profedigaeth
a cholled

 Llawlyfr ar gyfer 	
Dolur Calon
Cathy Rentzenbrink
Picador

Iselder

 Roedd Gen i Gi Du
Matthew Johnstone
Robinson

 Llythyrau Adferiad
James Withey ac 		
Olivia Sagan (goln.)
Jessica Kingsley 	
Publishers

Gorbryder cymdeithasol

 Ry’n ni i gyd yn 	
Wallgof Yma:
Y Canllaw Di-Lol i
Fyw gyda Gorbryder
Cymdeithasol
Claire Eastham
Jessica Kingsley 	
Publishers

Cefnogaeth i ofalwyr

 Byw gyda Chi Du
Matthew Johnstone,
Ainsley Johnstone
Robinson

 Y Bachgen gyda’r
Penclwm:
Cofiant o Gariad,
Cyfrinachau a Chelwyddau
yn Wolverhampton
Sathnam Sanghera
Penguin

Teimlo’n flin

 Goresgyn Dicter a
Thymer Flin, 2il Argraffiad:
Canllaw Hunangymorth
gan Ddefnyddio
Technegau Ymddygiad
Gwybyddol
William Davies
Robinson

Profedigaeth
a cholled

 Cyflwyniad i Ymdopi 		
â Galar, 2il Argraffiad
Sue Morris
Robinson

 Gwaith Galar: 	
Straeon Bywyd,
Marwolaeth a Goroesi
Julia Samuel
Penguin Life

 Y Canllaw Hanfodol 	
i Fywyd ar ôl 	
Profedigaeth
Judy Carole Kauffmann
a Mary Jordan
Jessica Kingsley
Publishers

Hunan-werth isel

 Goresgyn Diffyg
Hunan-werth, 		
2il Argraffiad
Melanie Fennell
Robinson

Gorbryder cymdeithasol
a swildod

 Goresgyn Gorbryder
Cymdeithasol a Swildod,
2il Argraffiad
Gillian Butler
Robinson

Problemau cysgu

 Y Llyfr Cwsg: 		
Sut i Gysgu’n Dda
Bob Nos
Guy Meadows
Orion

Straen

 Rheoli Straen: 		
Dull Meddwl, Corff a
Bywyd o Hybu ein Lles
Jim White
Robinson

Teimladau a phrofiadau cyffredin

Mae’r rhestr Darllen yn Well – Llyfrau ar Bresgripsiwn ar gyfer iechyd meddwl ar gael yn unig i’w defnyddio fel rhan o’r cynllun Darllen yn Well – Llyfrau
ar Bresgripsiwn. I gael canllawiau ar sut i ddefnyddio’r cynllun hwn, cysylltwch â’r Reading Agency yn readingwell@readingagency.org.uk.

Therapi Ymddygiad
Gwybyddol (CBT)

 Therapi Ymddygiad
Gwybyddol (CBT): 	
Eich Pecyn Cymorth i
Addasu eich Hwyliau,
Goresgyn Rhwystrau a
Gwella’ch Bywyd
Elaine Iljon Foreman 		
a Clair Pollard
Icon Books

Meddylgarwch
 Meddylgarwch: Canllaw

Ymarferol i Ganfod
Heddwch Mewn Byd
Gorffwyll
Mark Williams a
Danny Penman
Piatkus

Therapïau ac ymagweddau

http://reading-well.org.uk/cymru
mailto:readingwell@readingagency.org.uk

Gorfwyta mewn pyliau a
bwlimia nerfosa

 Gwella Fesul Tamaid:
Pecyn Goroesi ar gyfer
Dioddefwyr Bwlimia
Nerfosa ac Anhwylderau
Gorfwyta mewn Pyliau, 	
2il Argraffiad
Ulrike Schmidt,
Janet Treasure a
June Alexander
Routledge

 Goresgyn Gorfwyta
Mewn Pyliau, 		
2il Argraffiad
Christopher G. Fairburn
Guilford Press

Delwedd gorfforol ac
anhwylder dysmorffia’r
corff

 Problemau Delwedd
Gorfforol ac Anhwylder
Dysmorffia’r Corff:
Ymagweddau Triniaeth 		
ac Adferiad
Chloe Catchpole,
Lauren Callaghan ac
Annemarie O’Connor
Trigger Press

Newidiadau mewn
hwyliau

 Goresgyn Newidiadau
mewn Hwyliau
Jan Scott
Robinson

Iselder a 		
pherthynas

 Trechu Iselder:
Sut i Ddefnyddio’r Bobl
yn Eich Bywyd i Agor y
Drws i Adferiad
Roslyn Law
Robinson

Iselder ôl-enedigol

 Ymdrin ag Iselder
Ôl-enedigol â Meddwl
Tosturiol:
Defnyddio Therapi
sy’n Canolbwyntio ar
Dosturi i Wella Hwyliau,
Hyder a Bondio
Michelle Cree
Robinson

Lles

 Byw Bywyd i’r Eithaf
Chris Williams
Five Areas Limited

 Y Llawlyfr Therapi
Ymddygiad Gwybyddol
(CBT)
Pamela Myles a Roz Shafran
Robinson

 Defnyddio’r Meddwl i
Reoli Hwyliau, 2il Argraffiad
Dennis Greenberger a
Christine A. Padesky
Guilford Press

Obsesiynau a 	
chymhellion

 Torri’n Rhydd o OCD:
Goresgyn Anhwylder
Gorfodaeth Obsesiynol
gyda Therapi Ymddygiad
Gwybyddol (CBT)
Fiona Challacombe,
Victoria Bream Oldfield a
Paul M Salkovskis
Vermilion

Iselder

 Cyflwyniad i 		
Ymdopi ag Iselder, 		
2il Argraffiad
Lee Brosan a
Brenda Hogan
Robinson

 Rheoli Eich Hwyliau
David Veale a
Rob Willson
Robinson

 Goresgyn Iselder, 		
3ydd Argraffiad
Paul Gilbert
Robinson

Gorbryder a phanig

 Cyflwyniad i
Ymdopi â Gorbryder,
2il Argraffiad
Brenda Hogan
a Lee Brosan
Robinson

 Goresgyn Gorbryder,
2il Argraffiad
Helen Kennerley
Robinson

 Goresgyn Gorbryder
Iechyd
Rob Willson a
David Veale
Robinson

 Goresgyn Pryder
ac Anhwylder
Gorbryder Cyffredinol,
2il Argraffiad
Kevin Meares a
Mark Freeston
Robinson

 Goresgyn Panig,
2il Argraffiad
Vijaya Manicavasagar
a Derrick Silove
Robinson

 Canllaw Bach Sheldon 		
i Ffobia a Phanig
Kevin Gournay
Sheldon Press

Llyfrau hunangymorth i gefnogi iechyd meddwl

Mae’r llyfrau hyn wedi’u hargymell i gefnogi therapi seicolegol

Cyflyrau cyffredin eraill

Mae’r daflen hon ar gael yn Saesneg hefyd. I gael gwybodaeth ar gyfieithiadau Cymraeg o’r teitlau hyn
ewch i reading-well.org.uk/cymru

http://reading-well.org.uk/cymru

Recommended reading

For a detailed overview of all the books on the list go to

reading-well.org.uk/cymru

Personal stories

Wellbeing

 A Mindfulness Guide 	
for the Frazzled
Ruby Wax
Penguin Life

 Reasons to Stay Alive
Matt Haig
Canongate

Bereavement
and loss

 A Manual for Heartache
Cathy Rentzenbrink
Picador

Depression

 I Had a Black Dog
Matthew Johnstone
Robinson

 The Recovery Letters
James Withey and
Olivia Sagan (eds.)
Jessica Kingsley 	
Publishers

Social anxiety

 We’re All Mad Here:
The No-Nonsense Guide
to Living with 		
Social Anxiety
Claire Eastham
Jessica Kingsley 	
Publishers

Support for carers

 Living with a Black Dog
Matthew Johnstone, 	
Ainsley Johnstone
Robinson

 The Boy with the
Topknot:
A Memoir of Love,
Secrets and Lies 		
in Wolverhampton
Sathnam Sanghera
Penguin

Anger

 Overcoming Anger 	
and Irritability,
2nd edition
William Davies
Robinson

Bereavement
and loss

 An Introduction 	
to Coping with Grief,
2nd edition
Sue Morris
Robinson

 Grief Works: 			
Stories of Life, Death 		
and Surviving
Julia Samuel
Penguin Life

 The Essential 	
Guide to Life After 	
Bereavement
Judy Carole Kauffmann 	
and Mary Jordan
Jessica Kingsley
Publishers

Low self-esteem

 Overcoming 			
Low Self-Esteem,
2nd edition
Melanie Fennell
Robinson

Social anxiety
and shyness

 Overcoming Social
Anxiety and Shyness,
2nd edition
Gillian Butler
Robinson

Sleep problems

 The Sleep Book: 	
How to Sleep Well 	
Every Night
Guy Meadows
Orion

Stress

 Stress Control:
A Mind, Body, 		
Life Approach to 	
Boosting Your Well-Being
Jim White
Robinson

Common feelings and experiences

The Reading Well Books on Prescription for mental health list is only available for use as part of the Reading Well Books on Prescription scheme. 		
For guidelines on how to use this scheme, contact The Reading Agency at readingwell@readingagency.org.uk.

Cognitive Behavioural
Therapy (CBT)

 Cognitive Behavioural
Therapy (CBT): 		
Your Toolkit to Modify
Mood, Overcome
Obstructions and Improve
Your Life
Elaine Iljon Foreman 	
and Clair Pollard
Icon Books

Mindfulness

 Mindfulness:
A Practical Guide to 	
Finding Peace in a 	
Frantic World
Mark Williams and
Danny Penman
Piatkus

Therapies and approaches

http://reading-well.org.uk/cymru
mailto:readingwell@readingagency.org.uk

Binge eating and
bulimia nervosa

 Getting Better Bite
by Bite: A Survival Kit 	
for Sufferers of
Bulimia Nervosa and
Binge Eating Disorders
Ulrike Schmidt,
Janet Treasure and
June Alexander
Routledge

 Overcoming 		
Binge Eating, 		
2nd edition
Christopher G. Fairburn
Guilford Press

Body image and body
dysmorphic disorder

 Body Image Problems
& Body Dysmorphic
Disorder: The Definitive
Treatment and Recovery
Approach
Chloe Catchpole,
Lauren Callaghan and
Annemarie O’Connor
Trigger Press

Mood swings

 Overcoming
Mood Swings
Jan Scott
Robinson

Depression and
relationships

 Defeating Depression:
How to Use the People in
Your Life to Open the 	
Door to Recovery
Roslyn Law
Robinson

Postnatal depression

 The Compassionate 	
Mind Approach to
Postnatal Depression: 	
Using Compassion
Focused Therapy
to Enhance Mood, 	
Confidence and Bonding
Michelle Cree
Robinson

Wellbeing

 Living Life to the Full
Chris Williams
Five Areas Limited

 The CBT Handbook
Pamela Myles and
Roz Shafran
Robinson

 Mind Over Mood, 	
2nd edition
Dennis Greenberger and
Christine A. Padesky
Guilford Press

Obsessions and
compulsions

 Break Free from OCD:
Overcoming Obsessive
Compulsive Disorder 	
with CBT
Fiona Challacombe,
Victoria Bream Oldfield and
Paul M Salkovskis
Vermilion

Depression

 An Introduction to
Coping with Depression,
2nd edition
Lee Brosan and
Brenda Hogan
Robinson

 Manage Your Mood
David Veale and
Rob Willson
Robinson

 Overcoming Depression,
3rd edition
Paul Gilbert
Robinson

Anxiety and panic

 An Introduction to
Coping with Anxiety,
2nd edition
Brenda Hogan
and Lee Brosan
Robinson

 Overcoming Anxiety,
2nd edition
Helen Kennerley
Robinson

 Overcoming
Health Anxiety
Rob Willson and
David Veale
Robinson

 Overcoming Worry
and Generalised
Anxiety Disorder,
2nd edition
Kevin Meares and
Mark Freeston
Robinson

 Overcoming Panic,
2nd edition
Vijaya Manicavasagar
and Derrick Silove
Robinson

 The Sheldon
Short Guide to
Phobias and Panic
Kevin Gournay
Sheldon Press

Self-help books to support mental health

These books have been recommended to support psychological therapy

Other common conditions

For information on Welsh language translations of these titles visit reading-well.org.uk/cymru

http://reading-well.org.uk/cymru

How can books help?

There is evidence from the National
Institute for Health and Care Excellence
(NICE) that self-help books can help
people to understand and manage
common conditions, including
depression and anxiety.

Although books can sometimes work
on their own, research has shown that
self-help approaches often work best
alongside support from a health
professional. Some of the books
have been recommended by health
professionals for use as part of
treatment. These can be found in the
Self-help books to support mental health
section of the booklist.

What if the book doesn’t help?

If you find the book you are reading is
not helping, you should contact your GP
or a health professional. You can also
visit:

NHS Direct Wales
 nhsdirect.wales.nhs.uk
 Helpline: 0845 46 47

Community Advice & Listening Line
(CALL) Wales

 callhelpline.org.uk
 Helpline: 0800 132 737
 Text ‘help’ to 81066

Sut all llyfrau helpu?

Mae tystiolaeth gan y Sefydliad
Cenedlaethol dros Ragoriaeth mewn
Iechyd a Gofal (NICE) yn dangos y gall
llyfrau hunangymorth helpu pobl i ddeall
a rheoli cyflyrau cyffredin, gan gynnwys
iselder a gorbryder.

Er y gall llyfrau weithio ar eu pennau
eu hunain, mae ymchwil wedi dangos
bod dulliau hunangymorth yn aml
yn gweithio orau gyda chefnogaeth
gan weithiwr iechyd proffesiynol.
Mae rhai o’r llyfrau wedi cael eu
hargymell gan weithwyr iechyd
proffesiynol i’w defnyddio fel rhan o
driniaeth. Gellir dod o hyd i’r rhain yn
adran Llyfrau hunangymorth i gefnogi
iechyd meddwl y rhestr lyfrau.

Beth os nad yw’r llyfr yn fy helpu?

Os nad yw’r llyfr rydych chi’n ei ddarllen
yn helpu, dylech gysylltu â’ch meddyg
teulu neu weithiwr iechyd proffesiynol.
Gallwch hefyd gysylltu â’r canlynol:

Galw Iechyd Cymru
 nhsdirect.wales.nhs.uk
 Llinell Gymorth: 0845 46 47

Llinell Gymorth lechyd Meddwl ar
gyfer Cymru

 callhelpline.org.uk
 Llinell Gymorth: 0800 132 737
 Tecstiwch ‘help’ i 81066

Other Reading Well lists
You can find more Reading Well
lists to support other conditions at
your local library. To find out more
speak to your librarian or visit
reading-well.org.uk/cymru

Rhestrau Darllen yn Well eraill
Gallwch ddod o hyd i fwy o restrau
Darllen yn Well i gefnogi cyflyrau eraill
yn eich llyfrgell leol. I gael gwybod
mwy siaradwch gyda’ch llyfrgellydd
neu ewch i reading-well.org.uk/cymru

http://nhsdirect.wales.nhs.uk
http://callhelpline.org.uk
http://nhsdirect.wales.nhs.uk
http://callhelpline.org.uk
http://reading-well.org.uk/cymru
http://reading-well.org.uk/cymru

Reading Well for mental health is
endorsed by

Anxiety UK, British Association

for Behavioural and Cognitive

Psychotherapies, British Psychological

Society, Carers UK, Health Education

England, Mental Health First Aid

England, Mental Health Foundation,

Mind, National Association of Primary

Care, NHS England (IAPT), OCD Action,

Public Health England, Royal College of

General Practitioners, Royal College of

Nursing, Royal College of Psychiatrists,

Royal Society for Public Health, Self

Management UK

Find out more about individual books
or tell us what you think about the
book you have read at
reading-well.org.uk/cymru

© 2018-2019 The Reading Agency

Cymeradwyir Darllen yn Well ar
gyfer iechyd meddwl gan

Anxiety UK, Y Gymdeithas Brydeinig

ar gyfer Seicotherapïau Ymddygiadol

a Gwybyddol, Cymdeithas Seicolegol

Prydain, Carers UK, Health Education

England, Mental Health First Aid

England, y Sefydliad Iechyd Meddwl,

Mind, National Association of Primary

Care, NHS England (IAPT), OCD

Action, Public Health England, Coleg

Brenhinol y Meddygon Teulu, Coleg

Brenhinol y Nyrsys, Coleg Brenhinol y

Seiciatryddion, y Gymdeithas Frenhinol

ar gyfer Iechyd Cyhoeddus, 		

Self Management UK

Gallwch ddod o hyd i fwy o
wybodaeth am lyfrau unigol neu
fynegi eich barn am y llyfr rydych
wedi’i ddarllen yn
reading-well.org.uk/cymru

About the scheme

Reading Well has been developed by
The Reading Agency in partnership with
Libraries Connected. The programme
is funded by Arts Council England,
Wellcome and the Welsh Government.

Joining the library

It is easy and free to join your local
library. Library book loans and borrower
details are treated as confidential. Some
libraries may ask for proof of your name
and address.

Ynglyn â’r cynllun

Datblygwyd Darllen yn Well gan
The Reading Agency mewn partneriaeth
â Libraries Connected. Ariennir y rhaglen
gan Arts Council England, Wellcome a
Llywodraeth Cymru.

Ymuno â’r llyfrgell

Mae’n hawdd ymuno â’ch llyfrgell leol.
Mae benthyciadau llyfrau o lyfrgelloedd
a manylion benthycwyr yn cael eu trin yn
gwbl gyfrinachol. Bydd rhai llyfrgelloedd
yn gofyn i chi ddangos prawf o’ch enw
a’ch cyfeiriad.

^

http://reading-well.org.uk/cymru
http://reading-well.org.uk/cymru

	Check Box 11: Off
	Check Box 12: Off
	Check Box 13: Off
	Check Box 14: Off
	Check Box 15: Off
	Check Box 16: Off
	Check Box 17: Off
	Check Box 18: Off
	Check Box 3: Off
	Check Box 5: Off
	Check Box 7: Off
	Check Box 9: Off
	Check Box 4: Off
	Check Box 6: Off
	Check Box 8: Off
	Check Box 10: Off
	Check Box 1: Off
	Check Box 2: Off
	Check Box 32: Off
	Check Box 33: Off
	Check Box 34: Off
	Check Box 35: Off
	Check Box 36: Off
	Check Box 37: Off
	Check Box 19: Off
	Check Box 21: Off
	Check Box 22: Off
	Check Box 25: Off
	Check Box 20: Off
	Check Box 23: Off
	Check Box 24: Off
	Check Box 26: Off
	Check Box 27: Off
	Check Box 28: Off
	Check Box 29: Off
	Check Box 30: Off
	Check Box 31: Off
	Check Box 48: Off
	Check Box 49: Off
	Check Box 50: Off
	Check Box 51: Off
	Check Box 52: Off
	Check Box 53: Off
	Check Box 54: Off
	Check Box 55: Off
	Check Box 40: Off
	Check Box 42: Off
	Check Box 44: Off
	Check Box 45: Off
	Check Box 41: Off
	Check Box 43: Off
	Check Box 46: Off
	Check Box 47: Off
	Check Box 38: Off
	Check Box 39: Off
	Check Box 69: Off
	Check Box 70: Off
	Check Box 71: Off
	Check Box 72: Off
	Check Box 73: Off
	Check Box 74: Off
	Check Box 56: Off
	Check Box 58: Off
	Check Box 60: Off
	Check Box 62: Off
	Check Box 57: Off
	Check Box 59: Off
	Check Box 61: Off
	Check Box 63: Off
	Check Box 64: Off
	Check Box 65: Off
	Check Box 66: Off
	Check Box 67: Off
	Check Box 68: Off

