
Cymunedau
Chwareus

Ar un adeg, roedd pawb yn derbyn y byddai
plant ifanc yn mynd allan i chwarae yn eu
cymunedau lleol gyda’u ffrindiau a’u brodyr a’u
chwiorydd. Roedd plant yn cael eu hystyried
yn ddigon medrus i lywio’r byd mawr y tu allan
a chwarae allan o gwmpas eu cymdogaeth
yn gwbl rydd. Yn anffodus, dros amser, mae’r
oedran pryd bydd plant yn derbyn y rhyddid
yma wedi codi.

I’r mwyafrif o blant, collwyd mynediad i’r strydoedd ac ardaloedd awyr agored ger eu cartrefi.
Caiff eu gallu i symud o amgylch eu cymdogaeth ei gyfyngu gan draffig ac ofn, sy’n golygu
eu bod yn treulio llawer o’u hamser dan do neu mewn gweithgareddau wedi eu trefnu. Mae’r
cynnydd mewn cerbydau ar y ffyrdd, ofnau cynyddol rhieni, a chyfyngiadau ar ryddid plant
ar ffurf anoddefgarwch tuag at blant wedi lleihau cyfleoedd chwarae awyr agored ar gyfer y
mwyafrif o blant.

Mae’n bwysig gwneud yn siŵr bod gan ein plant le, amser a chaniatâd i chwarae – dyma’r
amodau sy’n cefnogi chwarae. Pan fo’r amodau hyn yn iawn ac yn eu lle, bydd plant yn
chwarae.

Cymunedau chwareus –
anturiaethau bob dydd

Mae gan bob plentyn hawl i chwarae, fel y nodir yn Erthygl 31 o
Gonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn (CCUHP).
Fodd bynnag, mae rhwystrau a heriau all effeithio ar y rhyddid a’r
annibyniaeth y mae plant eu hangen i chwarae.

Mae’r canllaw hwn yn anelu i fynd i’r afael â’r rhwystrau hynny a
sicrhau bod plant yn cael digon o amser, lle a chaniatâd i chwarae
fel rhan o’u bywydau bob dydd. Mae’n amlinellu: yr hyn ellir ei
wneud a sut y gellir ei wneud neu sut y mae wedi ei wneud mewn
ardaloedd eraill o Gymru.

Mae plant a phlant yn eu harddegau angen, ac mae ganddynt hawl, i gael
mannau o safon ac amser i chwarae fel rhan o’u bywyd bob dydd yn eu
cymdogaeth eu hunain.

‘Mae angen inni ‘greu amser a lle ar gyfer creadigedd,
adloniant a chwarae naturiol, a hybu agweddau cymdeithasol
sy’n cefnogi ac annog gweithgarwch o’r fath.’

Pwyllgor y Cenhedloedd Unedig ar Hawliau’r Plant

‘Mae Llywodraeth Cymru yn rhoi gwerth mawr ar chwarae ac ar ei
bwysigrwydd i fywydau plant. Credwn fod gan blant hawl i allu
chwarae, a bod chwarae’n rhan annatod o’u mwynhad mewn bywyd
ac yn cyfrannu at eu lles. Credwn hefyd fod chwarae yn hanfodol i
ddatblygiad gwybyddol, corfforol, cymdeithasol ac emosiynol plant.
Mae llawer o dystiolaeth i gefnogi’r gred hon yn ogystal â dealltwriaeth
gynyddol o gyfraniad chwarae nid yn unig at fywydau plant, ond hefyd
at les eu teuluoedd a’r gymuned ehangach. Ein nod yw sicrhau bod
cymunedau’n croesawu mwy o gyfleoedd chwarae drwy werthfawrogi a
chynyddu nifer y cyfleoedd chwarae o ansawdd sydd ar gael ym mhob
rhan o’r gymuned.’

Cymru – gwlad lle mae cyfle i chwarae

Pan nad yw cymdogion yn adnabod ei gilydd,
mae’n bosibl y bydd drwgdybiaeth rhyngddyn
nhw. Mae rhieni’n debygol o atal eu plant rhag
chwarae’r tu allan ac efallai na fydd oedolion
eraill yn croesawu plant yn chwarae mewn
ardaloedd awyr agored ger eu cartrefi.

Bydd perthnasau cymdeithasol, i blant
ac oedolion, ar eu hennill pan ganiateir i
blant chwarae’r tu allan yn eu cymdogaeth.
Bydd plant sy’n profi bywyd bob dydd yn
eu cymdogaeth eu hunain ag ymdeimlad
cryfach o gysylltiad ac o berthyn a bydd hyn,
yn ei dro, yn cynyddu natur gymdogol. Bydd
gwneud plant, rhieni a theuluoedd yn fwy
gweladwy mewn cymdogaethau’n helpu i
atgoffa pawb bod chwarae’r tu allan yn rhan
naturiol a hapus o blentyndod. Bydd caniatáu
i blant chwarae ar riniog y drws, yn yr ardd
flaen neu ar y palmant, yn eich helpu chi a’ch
plant i ddysgu mwy am eich cymdogaeth a’ch
cymdogion.

Mae llawer y gallwch ei wneud i wneud yr
ardal y tu allan i’ch cartref yn fwy chwareus a
chyfeillgar. Gall camau bychain fod yn rymus
a chadarnhaol.

Pethau i roi tro arnynt:
•	� Eisteddwch y tu allan i flaen eich tŷ

gyda’ch plant

•	� Gadewch i’ch plant fynd â theganau
allan o flaen eich tŷ

•	� Gadewch sialc allan neu tynnwch luniau
sialc gyda’ch gilydd

•	� Prynwch botel o swigod neu cymysgwch
eich rhai eich hun

•	� Ewch am dro a gadael i’r plant fynd
â’u sgwteri, esgidiau olwynion neu
sglefrfyrddau o amgylch y gymdogaeth

•	� Gadewch eitemau bychan allan i annog
neu ysbrydoli chwarae – bydd doliau
bychan, ceir tegan neu anifeiliaid yn
ysbrydoli plant i greu swynau, eu bydoedd
bach eu hunain a dyfeisio gemau.

Chwarae ger
 eich tŷ chi

4

Traffig yn symud yn gyflym mewn ardaloedd
preswyl yw un o’r peryglon pennaf i blant. Mae
plant yn dweud mai dyma’r prif beth sy’n eu
hatal rhag chwarae’r tu allan.

Mewn llawer o drefi a dinasoedd, mae
chwarae stryd anffurfiol wedi ei ddisodli
bron yn gyfan gwbl gan y car. Yn ogystal â’r
cynnydd yn nifer y ceir, mae perfformiad gwell
ceir modern yn golygu y gall gyrwyr gyflymu’n
sydyn a didrafferth. Mae tystiolaeth yn
awgrymu bod bron i hanner gyrwyr yn torri’r
cyfyngiad cyflymder ar ffyrdd 30mya.

Pethau i roi tro arnynt:
•	� Os ydych chi’n byw mewn stryd ochr, fe

allech chi a thrigolion eraill drafod cysylltu
gyda’ch Cyngor i ofyn a allech chi gau’r
stryd i draffig (ar wahân i breswylwyr) am
ychydig oriau unwaith y mis. Bydd hyn yn
atgoffa gyrwyr i gymryd gofal a bydd yn
caniatáu i blant chwarae allan yn hyderus.
Dysgwch fwy am chwarae stryd gaiff ei
arwain gan drigolion: www.playingout.net

•	� Trefnu chwarae ar y palmant – ble bydd
trigolion yn cytuno ar amser penodol i ddod
allan a lled-oruchwylio plant fydd yn chwarae
allan ar y palmant.

•	� Os yw traffig yn goryrru yn broblem ar eich
stryd, ystyriwch geisio gael camau lleddfu
traffig wedi eu rhoi yn eu lle, neu drefnu
ymgyrch ‘mae 20mya yn ddigon’. Dysgwch fwy
ar: www.20splenty.org

Cyn cychwyn gydag unrhyw un o’r syniadau hyn,
siaradwch gyda’ch cymdogion, efallai trwy gynnal
cyfarfod anffurfiol. Gwnewch yn siŵr bod gennych
ddigon o gefnogaeth a’ch bod wedi ceisio lleddfu
unrhyw bryderon. Edrychwch ar Sut i drefnu
sesiynau chwarae’r tu allan ar dy stryd
(www.chwaraecymru.org.uk/cym/cyhoeddiadau/
adnoddauchwaraestryd) ar gyfer trefnu sesiynau
chwarae stryd.

Agor strydoedd ar
gyfer chwarae

5

Er bod gorfodi’r arwyddion hyn yn gyfreithlon
yn heriol, maent yn atal plant rhag chwarae,
maent yn atal rhieni rhag caniatáu i blant
chwarae’r tu allan, ac maent yn rhoi grym i’r
bobl hynny sydd ddim yn credu y dylai plant
fod allan yn chwarae.

Fodd bynnag, mae enghreifftiau o arwyddion
cadarnhaol sy’n annog chwarae. Yng
Ngwaunyterfyn, Wrecsam, derbyniodd y
cyngor cymuned bryderon ynghylch plant yn
marchogaeth eu beiciau a’u sgwteri ar faes
parcio’r ganolfan gymunedol. Roedd pobl yn
pryderu bod hynny’n beryglus, y gallai plant
gael eu hanafu neu geir eu crafu.

Ystyriwyd gosod arwyddion i atal plant rhag
chwarae yno ond, mewn cyfarfod o’r cyngor
cymuned, cyfeiriwyd at y ffaith gan fod y
maes parcio’n fflat, yn gymharol fawr ac
ond yn cael ei ddefnyddio i barcio ceir ar
adegau penodol, ei fod yn lle eithaf da i blant
chwarae. Mae’n debyg ei fod yn fwy diogel na
beicio ar balmentydd neu ffyrdd, yn enwedig i

blant iau fydd yn aml yn cael eu hebrwng
gan eu rhieni.

Penderfynodd y cyngor y gallai’r gofod fod
â mwy nag un defnydd ac y gellid ei rannu.
Er mwyn cefnogi hyn, cytunodd y cyngor
cymuned y dylid gosod arwyddion fyddai’n
hysbysu gyrwyr i ddisgwyl plant i fod yn
chwarae ar y maes parcio. Bellach, mae
gyrwyr yn parcio ym mhen uchaf y maes
parcio, gan adael y rhan isaf yn rhydd i blant
chwarae.

Pethau i roi tro arnynt:
•	� Cysylltwch gyda’ch cyngor neu eich

cymdeithas dai i ddysgu sut i herio
arwyddion negyddol yn eich ardal.
Edrychwch ar y ffilm hon a gynhyrchwyd
yng Nghonwy: http://cvsc.org.uk/en/
cvscplaydevelopment/no-ball-games-signs/

•	� Cysylltwch gyda chynghorydd lleol neu
gyngor tref a chymuned a gofyn iddynt
ynghylch gosod arwyddion mwy positif sy’n
hyrwyddo chwarae a phresenoldeb plant.

Gall arwyddion, fel rhai Dim Gemau Pêl, beri i
blant a rhieni beidio â defnyddio gofod penodol.

Arwyddion6

Yn ogystal, mae siglen rhaff yn gweithredu
fel tirnod ar gyfer plant i ymgasglu a chwrdd
â ffrindiau. Mae siglenni rhaff wedi bod yn
rhan o chwarae plant ers cenedlaethau. Prin
yw’r cymdogaethau ble na ddewch ar draws,
neu weld arwyddion o leiaf, o blant yn creu
siglenni rhaff.

Bydd plant yn mwynhau’r cyffro, y wefr o
siglo’n uwch ac uwch a’r teimlad o golli
rheolaeth, er eu bod yn dal i fod â rheolaeth
o’r profiad. Mae’n bosibl bod gan y plant
feysydd chwarae yn eu cymuned sydd â
siglenni, ond wrth chwarae ar siglenni rhaff
gallant feistroli eu hamgylchedd a phrofi
anturiaethau mwy heriol. Yn aml, bydd plant
yn creu eu siglenni rhaff eu hunain, gan
ddefnyddio eu syniadau eu hunain i ateb eu
hanghenion a’u dymuniadau eu hunain i gael
mynediad i brofiadau mwy cyffrous. Bydd
cael siglenni sy’n eiddo iddyn nhw
yn rhoi’r ymdeimlad o gyflawniad
a pherchnogaeth i blant, sydd mor
bwysig i’w ennill o chwarae’r tu
allan.

Mae presenoldeb siglenni rhaff mewn
cymdogaethau’n ffordd rad o adael i blant
a chymdogion wybod bod chwarae plant
yn cael ei groesawu.

Pethau i roi tro arnynt:
•	� Cysylltwch â’ch cyngor lleol. Dywedwch

wrthyn nhw eich bod am osod siglen rhaff i
wneud eich cymdogaeth yn fwy chwarae-
gyfeillgar. Gofynnwch pa drefniadau sydd
yn eu lle i gefnogi eich syniad.

•	� Dynodwch leoliad da yn eich cymuned
– am arweiniad ynghylch coed a
uchder cwympau, gweler http://bit.ly/
childrensplayswings

•	� Chwiliwch am ysbrydoliaeth a chynghorion
defnyddiol ar: www.monkey-do.net/
content/tree-swings

Siglenni rhaff

7

Mae plant yn hoffi cael amrywiaeth o bethau
i chwarae gyda nhw a ’does dim rhaid i’r rhain
fod yn deganau drud. Yn aml, pethau fel
bocsys, tiwbiau, rhaffau a hen gynfasau gwely
fydd y pethau gorau i chwarae gyda nhw.

Gelwir y mathau hyn o eitemau bob dydd yn
rannau rhydd a gall plant eu defnyddio i greu
eu profiadau chwarae diddorol eu hunain.
Yn ogystal â chynnig yr eitemau hyn ar gyfer
chwarae yn y cartref, gellir sicrhau eu bod
ar gael hefyd mewn cymdogaethau. Bydd
cael rhannau rhydd i chwarae’n helpu plant
i ehangu eu chwarae trwy roi’r adnoddau y
maent eu hangen iddynt. Bydd mannau y
gellir eu newid – ble bydd pethau’n symud ac
y gellir eu symud – yn agor bydoedd yn llawn
posibiliadau i blant chwarae ac archwilio.

Pethau i roi tro arnynt:

•	� Prosiect Bocs Chwarae – Mae’r rhain yn
flychau mawr gaiff eu gosod mewn lleoliad
a’u llenwi â rhannau rhydd. Caiff y bocsys
eu hagor a’u clirio gan wirfoddolwyr, fel
rhieni ac aelodau o’r gymuned.

	� Yng Nghonwy, gweithiodd y tîm Datblygu
Chwarae gyda Chartrefi Conwy i siarad
gyda’r trigolion a chlustnodi lleoliad.
Cefnogwyd y rhieni i ddatgloi’r bocs a
defnyddio’r adnoddau, ac enwebwyd

gwirfoddolwyr i fod yn geidwaid goriad
y bocs. Rhoddwyd hyfforddiant i’r
gwirfoddolwyr ac aelodau eraill o’r
gymuned oedd â diddordeb fel rhan o’r
gwaith datblygu oedd yn gysylltiedig â
gosod y bocs.

	� Yn Wrecsam, gosodwyd y bocsys mewn
ysgolion cynradd a chlybiau ar ôl ysgol.
I gyd-fynd â darparu’r bocsys chwarae,
hwylusodd y tîm Datblygu Chwarae raglen
o sesiynau mentora oedd yn cynnwys
hyfforddiant ar chwarae, cynllunio ar gyfer
chwarae, rheoli risg ac arfer myfyriol.

•	� Prosiect Arhosfan Chwarae – menter
ysgol a chymunedol a ddatblygwyd ar
draws Bro Morgannwg mewn prosiect
partneriaeth a arweiniwyd gan y tîm
Datblygu Chwarae. Mae’r Arhosfan
Chwarae’n fin sbwriel ar olwynion sy’n
llawn rhannau rhydd. Lleolir y biniau mewn
cymunedau sydd wedi dangos diddordeb
mawr mewn cefnogi chwarae plant ac sy’n
fodlon derbyn cyfrifoldeb am symud y bin
allan a’i gadw ar adegau cytûn o’r dydd.

Stwff i
chwarae

8

Yn aml, bydd ganddynt fannau agored,
darnau o offer chwarae, nodweddion naturiol
ac ardaloedd wedi eu tarmacio ar gyfer
sglefrio a sgwtio. Ond, fydd llawer o’r rhain
ddim ar gael unwaith i’r diwrnod addysgu
ddod i ben.

Pethau i roi tro arnynt:
•	� Anogwch eich ysgol leol i ystyried yr

opsiynau i agor ei thiroedd ar gyfer
chwarae ar ôl ysgol ac ar y penwythnosau.

•	� Gan ddefnyddio pecyn cymorth Chwarae
Cymru Defnyddio tiroedd ysgol ar gyfer
chwarae’r tu allan i oriau addysgu (www.
chwaraecymru.org.uk/cym/cyhoeddiadau/
pecyncymorthtiroeddysgolion), ewch at
y pennaeth, un o’r llywodraethwyr, neu
bwyllgor rhieni i drafod yr angen i’r ysgol

ystyried y syniad. Cyfeiriwch at y diffyg lle
yn y gymdogaeth neu pwysleisiwch sut y
gallai rhieni deimlo’n hapusach yn caniatáu
i’w plant chwarae mewn lleoliad y maent yn
ei ystyried yn ddiogel.

Mae gan y mwyafrif o diroedd ysgol yng Nghymru
nodweddion sy’n dda ar gyfer chwarae plant.

‘Mae ysgolion yn rhoi cyfle pwysig i blant
chwarae yn ystod y diwrnod ysgol ac am
gyfnodau cyn ac ar ôl eu gwersi. Gallant hefyd
gynnig lle gwerthfawr i blant chwarae dros y
penwythnos ac yn ystod y gwyliau.’

Llywodraeth Cymru

Agor tiroedd ysgol
ar gyfer chwarae

9

Bydd sicrhau bod digwyddiadau
cymunedol yn rhai chwareus yn
golygu y gall plant ac oedolion gwrdd
a threulio amser gyda’i gilydd mewn
sefyllfa ymlaciol. Fydd digwyddiad
chwareus ddim angen offer arbenigol,
fel cestyll gwynt. Y nod yw darparu
amser, lle a chaniatâd i chwarae.

Digwyddiadau
cymdogaeth

chwareus

Mae digwyddiadau cymunedol yn
gyfleoedd gwych i gwrdd â phobl eraill
o bob oed mewn awyrgylch hwyliog a
chyfeillgar yn y gymdogaeth.

Pethau i roi tro arnynt:
•	� Os oes digwyddiad cymunedol yn eich

dyddiadur eisoes, edrychwch ar daflen
wybodaeth Chwarae Cymru – Gwneud
digwyddiadau cymunedol yn chwareus
(www.chwaraecymru.org.uk/cym/
cyhoeddiadau/taflennigwybodaeth) am
syniadau syml, rhad.

•	� Os ydych am gynllunio digwyddiad chwarae,
casglwch grŵp cynllunio at ei gilydd i
benderfynu ar ddyddiad a lleoliad. Gellir
cynnal digwyddiadau yn unrhyw le – mannau
agored yn eich cymdogaeth fel parc, clwt
pentref, ardal laswelltog.

•	� Byddwch yn rhan o ymgyrch ledled y DU.
Diwrnod Chwarae yw’r diwrnod cenedlaethol
ar gyfer chwarae yn y DU, a gynhelir yn
draddodiadol ar ddydd Mercher cyntaf mis
Awst. Ar Ddiwrnod Chwarae, bydd miloedd
o blant a’u teuluoedd yn mynd allan i
chwarae mewn cannoedd o ddigwyddiadau
cymunedol ar draws y DU. Bydd Diwrnod
Chwarae’n cael ei ddathlu gan bob cymuned
mewn ffordd sy’n gweddu iddyn nhw.
Dysgwch fwy ar: www.playday.org.uk

10

Bwriad y prosiectau hyn yw gwneud yn iawn i
blant am y diffyg cyfleoedd i chwarae’n rhydd
yn eu cymuned trwy ddarparu amgylchedd
chwarae diddorol iddyn nhw, wedi ei staffio
gan weithwyr chwarae. Gan fod y prosiect
wedi ei staffio, bydd angen ystyried ac ariannu
pethau fel cyflogau, hyfforddiant, adnoddau a
gwirfoddolwyr.

Sut i gychwyn:
•	 �Clustnodwch fudiad lleol fyddai, efallai, yn

gallu sefydlu prosiect newydd

•	 �Ffurfiwch bwyllgor gwirfoddol gydag aelodau
eraill o’r gymuned sydd â diddordeb.
Am gyngor, cysylltwch gyda’ch cyngor
gwirfoddol sirol lleol: www.wcva.org.uk/
funding/advice/cvcs

•	 �Os oes gennych gyngor tref a chymuned
lleol, cysylltwch gyda nhw fel ariannwr
posibl.

Fel arfer, bydd prosiectau cynlluniau chwarae
cymdogaeth yn rhai mynediad agored, sy’n
golygu y gall y plant fynd a dod fel y mynnant.

Pan fyddwch wedi cytuno ar y sefydliad
arweiniol:
•	� Dewiswch leoliad – meddyliwch ble hoffai’r

plant chwarae fwyaf, pa mor hawdd yw hi i
fynd yno a pha mor weladwy yw’r lleoliad. Yng
Nghoedpoeth, Wrecsam, mae cynhwysydd llong
bychan, a dderbyniwyd yn rhodd, sy’n llawn
rhannau rhydd wedi ei osod yn y gymdogaeth
a’i staffio gan weithwyr chwarae ac ieuenctid.
Mae wedi cyfoethogi sut y bydd plant, plant yn
eu harddegau ac aelodau eraill o’r gymuned yn
defnyddio’r gofod.

•	� Dewiswch amserau – meddyliwch beth arall
sy’n digwydd yn yr ardal fel na fyddwch yn
mynd ar draws gweithgareddau eraill.
Meddyliwch pa mor aml i gynnal y
sesiynau. Er ei bod hi’n draddodiadol i
gynlluniau chwarae redeg am ychydig
wythnosau’n ystod gwyliau’r ysgol,
mae’n werth ystyried cynnal sesiynau
trwy gydol y flwyddyn. Bydd cynnal
hyd yn oed un sesiwn yr wythnos yn
anfon neges gref am chwarae a
rhannu gofod.

Cynlluniau
chwarae

cymdogaeth

11

Tra bo mannau chwarae penodedig
yn bwysig, mae cyfle i chwarae mewn
mannau cyhoeddus agored eraill
yr un cyn bwysiced. Yn aml, mae
digonedd o fannau chwarae posibl
mewn cymdogaeth sydd ddim yn cael
eu defnyddio gan fod plant a’u rhieni’n
meddwl nad oes hawl ganddyn nhw i’w
defnyddio neu eu bod yn dir preifat. Mae
nifer o ffyrdd i gyfoethogi man chwarae
heb fuddsoddi llawer o arian ar offer.

Cyfoethogi
mannau chwarae
cymunedol

Pethau i’w hystyried:
•	� Oes lleoliad segur, diffaith yn eich

cymdogaeth chi?

•	� Pwy sy’n berchen arno? Oes cynlluniau
eraill ar ei gyfer eisoes? Oes cyfyngiadau
ar ei ddatblygu?

•	� Yw hi’n hawdd cyrraedd ato, ac ydi’r llecyn
yn ddiogel ac addas ar gyfer chwarae?

•	� Yw’r lleoliad yn cynnwys nodweddion sy’n
dda ar gyfer chwarae, er enghraifft coed
aeddfed, bryniau a llethrau?

•	� Oes sefydliad neu fudiad lleol allai helpu
gydag ariannu, cynllunio, dylunio, gosod
offer a chynnal a chadw?

•	� Chwiliwch am fwy o wybodaeth ar
wefan Plentyndod Chwareus:
www.plentyndodchwareus.cymru/
cynllunio-dy-ardal-chwarae-pethau-iw-
gwneud

Mae ardaloedd chwarae neu fannau chwarae i’w
cael o bob lliw a llun. Gallant fod mor syml â hoff
lecyn dan goeden ar stryd neu faes chwarae
lleol sydd wedi bod yno ers blynyddoedd.

12

Mae’r confensiwn yn rhestru’r 42 o hawliau
sydd gan blant a phlant yn eu harddegau (dan
18 oed), yn cynnwys yr hawl i chwarae. Mae’r
hawl i chwarae wedi ei gynnwys yn Erthygl 31
y confensiwn.

Mae chwarae’n un o hawliau dy blentyn ble
bynnag y bo – adref, mewn gofal plant ac yn
yr ysgol.

Mae hawliau eraill plant yn cynnwys:
•	� yr hawl i ddweud eu dweud a chael

gwrandawiad

•	� yr hawl i gwrdd â ffrindiau ac i ymuno â
grwpiau a chlybiau

•	 yr hawl i ddysgu a mynd i’r ysgol.

Mae’r confensiwn hwn yn berthnasol i bob
plentyn a phlentyn yn ei arddegau, waeth
pwy ydyn nhw, waeth ble y maen nhw’n byw
a waeth beth y maen nhw’n ei gredu. Felly,
fel rhieni a gofalwyr, mae’n bwysig gwneud
yn siŵr bod dy blentyn yn cael lle, amser a
chwmni eraill i chwarae.

Mae gan bob plentyn hawl i chwarae. Mae
hyn yn cael ei gydnabod ar draws y byd
i gyd yng Nghonfensiwn y Cenhedloedd
Unedig ar Hawliau’r Plentyn (CCUHP).

Hawl plant
i chwarae

13

Mai 2019 © Chwarae Cymru
Datblygwyd gan Chwarae Cymru mewn partneriaeth â Thîm Chwarae a Chefnogi Ieuenctid Cyngor
Bwrdeistref Sirol Wrecsam.
Cedwir pob hawl. Ni chaniateir atgynhyrchu unrhyw ran o’r cyhoeddiad hwn, na’i gadw mewn cyfundrefn adferadwy
na’i drosglwyddo mewn unrhyw ddull gan unrhyw berson heb ganiatâd ysgrifenedig y cyhoeddwr.
Cyhoeddwyd gan Chwarae Cymru, Tŷ Baltig, Sgwâr Mount Stuart, Caerdydd CF10 5FH
Chwarae Cymru yw’r mudiad cenedlaethol dros chwarae plant, elusen annibynnol a gefnogir gan Lywodraeth Cymru i
ddiogelu hawl plant i chwarae ac i gynnig cyngor ac arweiniad ar faterion sy’n ymwneud â chwarae.

www.chwaraecymru.org.uk

Cysylltwch â:

