

Chwarae Cymru
Play Wales

Creu mannau chwarae hygyrch

Pecyn cymorth

www.chwarae.cymru

ISBN: 978-1-914361-25-8

© Chwarae Cymru

Cedwir pob hawl. Ni chaniateir atgynhyrchu unrhyw ran o'r cyhoeddiad hwn, ar wahân i'r 'offer i gynorthwyo', 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 Parc, Heol y Brodyr Llwydion, Caerdydd CF10 3AF.

Mae Alison John and Associates (AJA) yn grŵp o hyfforddwy ac ymgynghorwyr anabl a heb anabledd sy'n trosglwyddo hyfforddiant ymwybyddiaeth anabledd a herio rhagfarn ar sail anabledd i ddarparwyr gwasanaethau. Maent yn arbenigo mewn trosglwyddo gwasanaeth hyfforddi ac ymgynghori ar gynhwysiant, cydraddoldeb a chwarae a'r blynyddoedd cynnar sy'n gyfranogol, diddorol ac sy'n anelu i ysbrydoli newid.

www.chwarae.cymru

Cynnwys

Am y pecyn cymorth hwn

Ar gyfer pwy mae'r pecyn hwn?	4
Pam wnaethon ni ei ddatblygu?	4
Beth mae wedi ei ddylunio i'w wneud?	4

Adran 1 – Cyflwyniad

Pwysigrwydd chwarae	5
---------------------	---

Adran 2– Materion i'w hystyried

Chwarae a gwerth chwarae	7
Pwysigrwydd mannau chwarae	8
Diffiniadau defnyddiol	9
Taro cydbwysedd rhwng risgiau a buddiannau	10
Adborth gan blant a rhieni	12

Adran 3 – Offer i gynorthwyo

1: Camau ar gyfer datblygu mannau chwarae cynhwysol	14
2: Archwiliad man chwarae	16
3: Asesiad mynediad i fannau chwarae	19
4: Hunan-asesu – dylunio a darparu man chwarae hygyrch	25
5: Rhagweld cydraddoldeb a chynllunio dyluniad rhesymol	28
6: Ystyriaethau dylunio safle	31
7: Cynllunio ar gyfer dyluniad rhesymol wrth adfywio mannau chwarae	33
8: Cynnal dadansoddiad opsiynau	34
9: Gwerth chwarae – gwybodaeth i rieni	36
10: Hyrwyddo'r man chwarae	37
11: Polisi rheoli risg	38
12: Ystyriaethau allweddol ar gyfer ardaloedd chwarae newydd	40

Cyfeiriadau	42
-------------	----

Atodiad 1: Polisiâu a deddfwriaethau sy'n sylfaen i'r pecyn cymorth	43
---	----

Diolchiadau	45
-------------	----

Am y pecyn cymorth hwn

Ar gyfer pwy mae'r pecyn hwn?

Bwriedir i'r pecyn cymorth hwn gynorthwyo awdurdodau lleol, cyngorau tref a chymuned, cynllunwyr mannau agored, cymdeithasau tai a rheolwyr parciau a meysydd chwarae i gyflawni gofynion Deddf Cydraddoldeb 2010 o ran datblygu ac uwchraddio mannau chwarae hygyrch.

Pam wnaethon ni ei ddatblygu?

Mae hwn yn argraffiad diwygiedig, wedi ei ddiweddarau o becyn cymorth blaenorol a ddatblygwyd gan Chwarae Cymru ac Alison John and Associates. Cyflwynodd grŵp ffocws bychan o rieni, rheolwyr ardaloedd chwarae awdurdodau lleol, swyddogion datblygu chwarae a chynrychiolwyr o fudiadau plant gyngor ar gynnwys y pecyn cymorth gwreiddiol.

Mae'r argraffiad diwygiedig hwn o'r pecyn cymorth yn ymateb i *Cynnwys Plant Anabl mewn Darpariaeth Chwarae*,¹ datganiad ar y cyd gan y Children's Play Policy Forum a'r UK Play Safety Forum.

Mae'r datganiad yn delio gyda'r angen i gynnal hawl ac angen pob plentyn i chwarae.

Beth mae wedi ei ddylunio i'w wneud?

Mae'r pecyn cymorth hwn wedi ei ddylunio i ddarparu gwybodaeth eglur a chryno fydd yn helpu i greu mannau chwarae sy'n galluogi pob plentyn i chwarae ynddynt, ynghyd â'u ffrindiau a'u teuluoedd.

Mae'n cynnwys gwybodaeth y bwriedir iddi eich helpu i ddeall a mynd i'r afael â materion sy'n destun pryder. Mae hefyd yn cynnwys templedi ac offer cam wrth gam, ymarferol ar gyfer cyflawni gwaith sy'n gysylltiedig â chwalu'r rhwystrau sy'n wynebu plant anabl a'u teuluoedd wrth geisio cael mynediad i fannau chwarae.

Mae'r pecyn cymorth hwn yn canolbwyntio ar fannau sydd wedi eu dylunio'n benodol ar gyfer chwarae, fel meysydd chwarae ac ardaloedd chwarae. Fodd bynnag, gellir ei ddefnyddio hefyd ar gyfer amryw o leoliadau ledled ein cymunedau a'n mannau cyhoeddus, os ydynt wedi eu clustnodi'n benodol ar gyfer chwarae plant ai peidio.

Adran 1 – Cyflwyniad

Pwysigrwydd chwarae

Mae gan blant hawl i chwarae, fel y cydnabyddir yn Erthygl 31 o Gonfensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP). Chwarae yw un o agweddau pwysicaf a mwyaf uniongyrchol bywydau plant – maent yn gwerthfawrogi cael amser, manau o safon a rhyddid i chwarae.² Pan ofynnir beth sy'n bwysig iddyn nhw, bydd plant yn sôn yn gyson am chwarae a chwrdd â'u ffrindiau.³

Fel arwydd o'r pwysigrwydd y mae'r Cenhedloedd Unedig yn ei osod ar chwarae plant, fe gyhoeddodd Sylw Cyffredinol rhif 17 ar Erthygl 31. Mae'r ddogfen hon yn dynodi bod chwarae'n cynnwys nodweddion allweddol hwyl, ansicrwydd, her, hyblygrwydd a bod yn anghynhyrchiol.

Mae chwarae'n golygu bod plant yn gwneud fel y mynnant yn eu hamser eu hunain ac yn eu ffordd eu hunain. Mae chwarae'n ganolog i iechyd a lles corfforol, meddyliol, cymdeithasol ac emosiynol plant. Pan maent yn chwarae, bydd plant yn cyfrannu at eu lles uniongyrchol ac at eu datblygiad eu hunain.

Ceir cronfa hirsefydlog o dystiolaeth gadarn sy'n dangos y cyfraniad y gall chwarae, ac yn enwedig chwarae a drefnir yn bersonol, ei wneud i les uniongyrchol a thymor hir plant, i'w iechyd corfforol ac i'w iechyd meddwl a'u gwytnwch. Mae amrywiol astudiaethau⁴ wedi dod i'r casgliad:

- **Bod chwarae'n cefnogi cymdeithasoli:** pan maent yn chwarae, bydd plant yn rhyngweithio gydag eraill, yn datblygu cyfeillgarwch ac ymlyniadau gyda chyfoedion, yn delio gyda gwrthdaro, ac yn dysgu parch a goddefgarwch.
- **Bod chwarae'n cynyddu gwytnwch:** mae chwarae'n rhoi hwb i allu plant i reoleiddio emosiwn, i'w hyder, creadigedd, sgiliau datrys problemau a dyfalbarhad, gan eu galluogi i ymdopi gyda straen a heriau trwy gydol eu bywydau.
- **Bod chwarae'n hanfodol ar gyfer iechyd a lles da:** mae bod yn fywiog trwy chwarae'n helpu plant yn gorfforol ac yn emosiynol, gan gyfrannu at eu hiechyd a'u hapusrwydd.

- **Bod chwarae'n cefnogi plant i deimlo'n rhan o'u cymdogaethau a'u cymunedau ehangach:** mae chwarae'n caniatáu i blant ddysgu am y byd o'u hamgylch, creu cysylltiadau, a datblygu ymdeimlad o hunaniaeth ac o berthyn.
- **Bod chwarae'n cefnogi dysg a datblygiad:** gan adeiladu strwythurau'r ymennydd a sgiliau fel meddwl beirniadol.

I blant anabl, mae'r buddiannau hyn yn arbennig o bwysig gan eu bod yn cefnogi datblygiad sgiliau eraill. Pan fo blant anabl yn gallu cyfranogi gyda phlant eraill, bydd pob plentyn yn datblygu gwell dealltwriaeth o'r amrediad llawn o alluoedd. Bydd y profiadau cynnar hyn yn ffurfio ein goddefgarwch a'n dealltwriaeth o wahaniaeth. Mae amgylchedd mwy cynhwysol yn ei gwneud yn haws i blant gynorthwyo ei gilydd, sy'n lleihau'r angen i oedolion fod yn or-bresennol. Bydd cynorthwyo plant i gael mynediad i ac i ddefnyddio manau chwarae yn y blynyddoedd cynnar yn cefnogi eu hannibyniaeth a'u hyder wrth ddefnyddio manau cyhoeddus yn nes ymlaen.

Mae rhai plant anabl yn wynebu unigrwydd, a chael eu hynysu a'u heithrio. Gallai hyn fod o ganlyniad i amgylchedd sydd wedi ei ddylunio'n wael, agweddau sy'n pwysleisio ein gwahaniaethau neu effeithiau cyflyrau ac amhariadau sy'n cyfyngu ar hunan-annibyniaeth a chyfranogaeth.

'Dwi'n anabl ac yn defnyddio cadair olwyn. 'Does gan y mwyafrif o fannau ddim llwybrau sy'n ddigon da ar gyfer fy nghadair olwyn felly mae'n anodd mynd allan ar fy mhen fy hun.'

Bydd chwalo rhwystrau i fannau chwarae o ansawdd:

- yn sicrhau eu bod yn hygyrch i'r nifer mwyaf posibl o blant a'u gofalwyr
- yn cefnogi plant o bob oed a gallu i chwarae gyda'i gilydd
- yn cyfoethogi'r ymdeimlad lleol o gymuned ac yn cefnogi cyfranogiad a lles cymunedol
- yn galluogi plant i elwa o holl fuddiannau cadarnhaol chwarae – gan gyfrannu at eu hymdeimlad cyffredinol o iechyd a hapusrwydd.

Mae'r sail bresennol ar gyfer chwalo rhwystrau'n tueddu i ganolbwyntio ar yr amgylchedd ffisegol. Mae'r pecyn cymorth hwn yn anelu i ganolbwyntio ar yr amgylcheddau synhwyrol a chymdeithasol sy'n gysylltiedig â chwarae. Bydd ystyried ffactorau ffisegol, cymdeithasol a synhwyrol yn cynyddu ansawdd mannau chwarae ar gyfer pob plentyn, gan gynnig amgylchedd chwarae cyfoethog i bawb.

Mae plant anabl yn blant sy'n profi gwahaniaethu ar sail eu amhariadau. Mae'r pecyn cymorth hwn yn anelu i gefnogi rhanddeiliaid i gymryd camau rhesymol a rhagflaenol i sicrhau y gall plant ag amhariadau wneud defnydd da o feysydd a mannau chwarae.

Pan fyddwn yn dylunio man sy'n cael pethau'n iawn ar gyfer plant anabl, mae'n dilyn wedyn y bydd yn ateb anghenion chwarae'r mwyafrif o blant a'r gymuned ehangach.

'Rwy'n anabl iawn, yn ddieiriau ayyb. Mae'n anodd iawn imi fynd allan yn y gymuned beth bynnag ac mae fy rhieni'n ei chael yn anodd mynd a fi i fannau sy'n addas. 'Does dim parciau neu fannau agored yn agos sy'n darparu ar gyfer fy anghenion i neu unrhyw blentyn/oedolyn ifanc anabl.'

Adran 2 – Materion i'w hystyried

Chwarae a gwerth chwarae

Mae chwarae plant yn unrhyw ymddygiad, gweithgaredd neu broses gaiff ei sbarduno, ei rheoli a'i strwythuro gan y plant eu hunain – bydd yn digwydd pryd bynnag a ble bynnag y bo cyfle'n codi. Gall pobl sy'n rhoi gofal gyfrannu at greu amgylcheddau ble y bydd chwarae'n digwydd, ond mae chwarae ei hun yn anorfodol, caiff ei yrru gan ysgogiad greddfodol a'i wneud er ei fwyn ei hun, yn hytrach nag fel modd o gyflawni rhywbeth arall. Nodweddion allweddol chwarae yw hwyl, ansicrwydd, her, hyblygrwydd a pheidio â bod yn gynhyrchiol.

Gwerth chwarae

Mae'r term gwerth chwarae yn disgrifio amrywiaeth ac ansawdd y profiadau a'r cyfleoedd chwarae a gynigir gan amgylchedd chwarae. Fe'i defnyddir hefyd i ddisgrifio'r gwerth y bydd gofod, neu ddarn o offer, yn ei gynnig i blant i'w helpu i ymestyn eu chwarae. Mae gofod sy'n gyfoeth o werth chwarae'n creu cyfleoedd ar gyfer amrywiaeth o brofiadau chwarae corfforol, cymdeithasol a synhwyraidd. Mae'n cynnig cyfle i'r plant a'r ardegwyr i gyd i ryngweithio'n rhydd gyda neu i brofi'r canlynol:

- **Plant ac ardegwyr eraill** – gyda'r dewis i chwarae ar eu pen eu hunain neu gydag eraill, i drafod, cydweithio, anghytuno, a datrys anghydfod
- **Y byd naturiol** – y tywydd, y tymhorau, llwyni, coed, planhigion, pryfetach, anifeiliaid a mwd
- **Rhannau rhydd** – deunyddiau naturiol a synthetig y gellir eu trin, eu symud a'u haddasu, adeiladu a chwalu
- **Yr elfennau naturiol** – daear, awyr, tân a dŵr
- **Her a mentro** – yn gorfforol ac emosiynol
- **Chwarae gyda hunaniaeth** – chwarae rôl a gwisgo i fyny
- **Symud** – rhedeg, neidio, dringo, balansio a rholio
- **Chwarae gwylt** – chwarae ymladd
- **Y synhwyrau** – sŵn, blas, ansawdd, arogl a golwg.

'Bydd gan elfen werth chwarae uchel os gall plant chwarae â hi mewn nifer o wahanol ffyrdd, ei chynnwys yn eu chwarae neu ei defnyddio i ehangu ar eu syniadau a'u gweithredoedd eu hunain.'⁵

Pwysigrwydd manau chwarae

Bydd manau da i chwarae mewn cymuned yn dangos i'r bobl yn y gymuned honno bod chwarae'n bwysig. Maent yn creu canolbwynt ar gyfer cymuned, gan gynnig cyfleoedd i oedolion a phobl ifanc gwrdd a chymdeithasu â'i gilydd. Mae plant a'u teuluoedd yn gwerthfawrogi manau chwarae o safon, y perthnasau y maent yn eu creu trwyddynt a'r cyfraniad y maent yn ei wneud i gymunedau.

Gall offer chwarae gynnig profiadau a rennir a gall plant o wahanol alluoedd chwarae gyda'i gilydd mewn manau chwarae a ddyluniwyd yn dda, a dylai rhieni a gofawyr sy'n anabl allu cael mynediad i fannau chwarae pan fyddant yn hebrwng eu plant.

Er mwyn gwneud y gorau o fan chwarae, bydd angen i'r plant allu ei addasu a'i fowldio i ateb eu hanghenion chwarae a bydd angen iddo newid dros amser a darparu cyfleoedd newydd i chwarae. Bydd ychwanegu arwynebau o ddeunydd rhydd fel tywod neu risgl, cynnwys dŵr, coed a llwyni, yn darparu cyflenwad o rannau rhydd sy'n newid gyda'r tymhorau, y bydd y plant yn eu defnyddio mewn amrywiaeth o ffyrdd cwbl ddyfeisgar.

Mae rhannau rhydd yn ddeunyddiau y gellir eu symud, eu cario, eu cyfuno, eu hail-ddylunio, eu gosod mewn rhes, a'u tynnu oddi wrth ei gilydd a'u rhoi yn ôl at ei gilydd mewn lluo o wahanol ffyrdd – er enghraifft: papur, cerrig, brigau, dŵr, tywod, dail, plu, offer, hoelion, bocsys, ffabrig, rhaffau, pren, potiau, anifeiliaid, planhigion, metal, clai, mwd, byrddau, cadeiriau, blancedi, popeth ac unrhyw beth y gellir ei symud neu ei drin a'i drafod fel rhan o'r chwarae.

Mae'r manau chwarae gorau yn cynnwys amrywiaeth eang o rannau rhydd ac mae'r plant yn rhydd i chwarae gyda nhw fel y mynnant.

Nodweddion allweddol manau chwarae da neu bethau i'w hystyried:

- Mae'r manau wedi eu dylunio gan ystyried anghenion a nodweddion y gymuned leol wrth ddynodi'r lleoliad ac ystod debygol y defnydd a'r defnyddwyr.
- Mae gan y manau chwarae gymeriad lleol pendant o ran y cynllun penodol, y deunyddiau a'r nodweddion gaiff eu cynnwys.
- Caiff nodweddion naturiol y gofod, fel coed sydd yno eisoes a phyllau naturiol, eu parchu a'u hintegreiddio.
- Mae'r gofod a'r cyd-destun cyflawn cyn bwysiced â nodweddion chwarae unigol wrth greu gofodau chwarae llwyddiannus.
- Mae gofodau'n cynnwys deunyddiau chwarae a nodweddion chwarae sy'n anghyfarwyddol ac, felly, sy'n annog dychymyg ac yn awgrymu llawer o wahanol ffyrdd y gellir chwarae arnynt neu gyda nhw.
- Nid yw'r gofodau'n dibynnu ar offer chwarae gwneuthuredig ar gyfer y cyfleoedd chwarae a gynigir. Bydd y gofod chwarae'n defnyddio offer gwneuthuredig i gyfoethogi'r hyn a gynigir.
- Mae dyluniad y gofod yn sicrhau pan fo offer chwarae'n cael ei ddefnyddio, ei fod wedi ei integreiddio gyda ac yn cyfannu nodweddion eraill yn y gofod chwarae.
- Mae'r gofodau'n cynnwys cyfleoedd i blant wynebu neu greu her a risg.

Diffiniadau defnyddiol

Lle chwarae dynodedig

Lle sydd wedi ei ddynodi'n benodol i blant chwarae ynddo. Mae'n bosibl y bydd yn cynnwys offer maes chwarae traddodiadol neu nodweddion naturiol fel tywod, plociau coed, dŵr a chreigiau. Efallai y bydd hefyd yn cynnwys adnoddau neu gyfleusterau eraill fel biniau sbwriel, toiledau a meinciau.

Mae'r diffiniadau canlynol wedi eu codi o'r rhestr termau a geir yn *Cymru – gwlad lle mae cyfle i chwarae*,⁶ cyfarwyddyd statudol ar gyfer awdurdodau lleol ar asesu a sicrhau cyfleoedd chwarae digonol ar gyfer plant yn eu hardaloedd:

- **Ar garreg y drws:** man chwarae y gellir ei weld o gartref, ble mae plant, yn enwedig plant ifanc, yn gallu chwarae o fewn golwg oedolion y maent yn eu hadnabod.
- **Lleol:** man mwy o faint y gall plant sy'n dechrau teithio ar eu pen eu hunain a chyda ffrindiau ei gyrraedd yn ddiogel, heb i oedolion eu tywys, ac y gall oedolion â phlant bach gerdded iddo'n hawdd.
- **Cymdogaeth:** man neu gyfleuster mwy o faint y gall plant a phobl ifanc, sy'n gyfarwydd â theithio pellteroedd hwy ar eu pen eu hunain, ei gyrraedd yn ddiogel a threulio amser yn chwarae ac yn cymryd rhan mewn gweithgareddau hamdden anffurfiol gyda'u cymheiriaid a chael ystod ehangach o brofiadau chwarae.
- **Man ble y gall plant chwarae neu fan cyhoeddus a rennir:** ardal lle y gall plant chwarae nad yw wedi'i dynodi'n benodol at ddibenion chwarae ac nad chwarae yw ei phrif swyddogaeth neu ei hunig swyddogaeth.
- **Ardaloedd chwarae cyrchfan:** man chwarae o fewn safle allweddol, fel parc. Ei nod yw denu teuluoedd a grwpiau tebyg am gyfnodau hwy ac mae'n tueddu i fod o'r un faint neu'n fwy na safleoedd yn y gymdogaeth.
- **Prosiect gwaith chwarae peripatetig (ceidwaid chwarae):** prosiect mynediad agored, byrdymor yn aml, a gaiff ei staffio gan dîm bach o weithwyr chwarae hyfforddedig, sy'n ymweld â man gwahanol, parc, ardal chwarae ar ystâd neu fan cyhoeddus arall, unwaith neu ddwywaith yr wythnos am ychydig oriau.

Bydd ganddynt syniadau ac offer, a byddant yn gweithio i helpu plant i gael mynediad i fannau i chwarae yn eu hardal leol, ac i roi tawelwch meddwl i rieni ei bod yn ddiogel i blant chwarae yn yr awyr agored.

- **Gwaith chwarae:** proffesiwn medrus iawn sy'n cyfoethogi ac yn gwella chwarae plant. Mae'n digwydd lle bydd oedolion yn cefnogi chwarae plant ond nid canlyniadau rhagnodedig o ran addysg neu ofal yw symbyliad y chwarae hwnnw.⁷

Offer chwarae neu faes chwarae

Offer sydd wedi ei ddylunio ar gyfer chwarae – fel siglenni, llithrennau a strwythurau i'w dringo.

Chwarae cynhwysol

Mae man chwarae cynhwysol yn darparu amgylchedd di-rwystr,⁸ gydag isadeiledd cefnogol, sy'n ateb anghenion chwarae eang ac amrywiol pob plentyn. Bydd plant anabl a phlant nad ydynt yn anabl yn mwynhau lefelau uchel o gyfleoedd i gyfranogi, sydd yr un mor gyfoethog o ran gwerth chwarae.

Man chwarae hygyrch

Mae man chwarae hygyrch yn ofod di-rwystr, mae'n caniatáu mynediad i ddefnyddwyr i symud o'i amgylch ac mae'n cynnig cyfleoedd cyfranogi ar gyfer amrediad o wahanol alluoedd. Ni fydd pob plentyn o bob gallu yn medru defnyddio popeth a geir mewn man chwarae hygyrch.

Dylunio cynhwysol

Bathwyd y term 'universal design' neu ddylunio cynhwysol gan Ronald Mace i ddisgrifio'r cysyniad o ddylunio pob cynnyrch a'r amgylchedd adeiledig i fod yn ddeniadol ac mor ddefnyddiadwy â phosibl, gan bawb, waeth beth fo'u hoedran, eu gallu neu eu statws mewn bywyd.⁹

Mae dylunio cynhwysol yn canolbwyntio ar greu gofod sy'n ateb anghenion y nifer mwyaf posibl o bobl. Mae lle chwarae sy'n seiliedig ar ddylunio cynhwysol yn golygu y gall pawb ddefnyddio'r mwyafrif o'r nodweddion. Mae'n hawdd symud o amgylch y gofod ac mae'n caniatáu mynediad i offer gyda'r ymdrech lleiaf posibl. Mae digon o le i symud o gwmpas nodweddion ac offer.

Amhariad

Anaf, salwch, neu gyflwr cynhwynol sy'n achosi, neu sy'n debyg o achosi, effaith hirdymor ar olwg ffisegol a/neu gyfyngiad ar weithrediad yn yr unigolyn sy'n wahanol i'r arferol.¹⁰

Plant ac arddegwyr anabl

Y bobl hynny sy'n profi gwahaniaethu ar sail eu amhariad a/neu gyflwr meddygol. Gall arferion gwahaniaethol, fel agweddau negyddol, amgylcheddau anhygyrch a systemau sefydliadol ei gwneud hi'n anodd, ac yn amhosibl weithiau, i blant ac arddegwyr anabl brofi'r broses chwarae yn ei chyfanrwydd.

Taro cydbwysedd rhwng risgiau a buddiannau

Cyhoeddodd yr Awdurdod Gweithredol Iechyd a Diogelwch (HSE) ddatganiad lefel uchel i hyrwyddo agwedd gytbwys tuag at reoli risg mewn chwarae plant.¹¹ Mae'r datganiad yn pwysleisio mai'r nod, wrth gynllunio a darparu cyfleoedd chwarae, yw nid dileu risg ond yn hytrach ystyried y risgiau yn ogystal â'r buddiannau.

Mae rheoli risg mewn darpariaeth chwarae'n golygu taro cydbwysedd rhwng risgiau a buddiannau mewn modd strategol. Felly, mae'n allweddol bod gan ddarparwyr fframwaith polisi clir a chroyw ar gyfer darpariaeth chwarae sy'n amlinellu'r nodau gwasanaeth cyffredinol, sy'n hysbysu'r agwedd tuag at risg a diogelwch, ac sy'n ategu'r rhesymau dros

benderfyniadau penodol. Bydd polisi sy'n egluro'n gwbl glir yr angen am gyfleoedd chwarae heriol, gyda lefel derbynol o risg, yn helpu darparwyr i wrthsefyll ceisiadau digyfiawnhad am iawndal o ganlyniad i esgeulustod. Mae templed o bolisi rheoli risg wedi ei gynnwys yn adran Offer i gynorthwyo y pecyn cymorth hwn.

Mae fframwaith polisi yn darparu'r cyd-destun ar gyfer cynnal asesiadau risg-budd. Mae asesu risg-budd yn dwyn ynghyd ddadansoddiad deallus o'r risgiau yn ogystal â'r buddiannau. Mae *Rheoli Risg mewn Darpariaeth Chwarae: Canllaw Gweithredu*¹² yn amlinellu ffurf ddisgrifiadol o asesu risg-budd sy'n caniatáu i ddarparwyr nodi, yn ysgrifenedig, yr holl ystyriaethau perthnasol sydd y tu ôl i farn neu weithdrefn benodol. Ymgynghorwyd â'r HSE wrth gynhyrchu'r cyhoeddiad hwn. Mae'n cymeradwyo'r cyngor synhwyrol, cymesur, rhesymol a chytbwys i ddarparwyr chwarae ar reoli diogelwch cyfranogwyr a geir yn y canllaw.

Pan fo man chwarae'n cynnwys yr offer a'r deunyddiau cywir, yn y lleoliad cywir, gyda'r polisiâu a'r gweithdrefnau cywir yn eu lle ar gyfer archwiliadau a gwaith cynnal a chadw, yna bydd y ddarpariaeth chwarae mor ddiogel ag sy'n rhesymol ymarferol, sef yr hyn a fyddir gan y gyfraith. Mae'n bwysig gosod materion sy'n ymwneud â diogelwch a risg mewn cyd-destun. Bydd llawer o blant ac arddegwyr yn mynd ati'n weithredol i chwilio am brofiadau chwarae anturus a chyffrous, sy'n cynnwys elfen o risg.

Addaswyd o erthygl a ysgrifennwyd gan Alison John, hyfforddwraig ac eiriolwr cydraddoldeb, cynhwysiant a chwarae. Ymddangosodd yn gyntaf yn rhifyn Gwanwyn 2016 o gylchgrawn Chwarae dros Gymru.

'Mae gormod o egni a sylw'n cael eu rhoi i risg corfforol. Mae ffurflenni asesu risg yn methu â chydabod bod pob plentyn a pherson ifanc yn wynebu mwy na risg corfforol yn unig pan fyddant yn chwarae. Fel oedolion cyfrifol, mae cyfrifoldeb arnom i gadw plant yn ddiogel ond mae hyn yn cynnwys cefnogi pob plentyn a pherson ifanc i reoli risg drostynt eu hunain, nid dim ond risg corfforol ond hefyd y risgiau deallusol, cymdeithasol ac emosiynol y maent yn agored iddynt.

Gallwn ni i gyd gofio'r adegau yn ein plentyndod pan oeddem yn ansicr ynghylch sut i wneud rhywbeth neu'n amau a allem ei wneud, yn ofni y gallem wneud ffwl o'n hunain o flaen ein cyfoedion neu deimlo'n ddig neu wedi'n cynhyrfu oherwydd nad oedd ein ffrindiau wedi'n cynnwys mewn rhyw weithgaredd. Ond fe ddysgon ni sut i ddelio â'r risgiau ac weithiau, oedd, roedd yna boen corfforol neu emosiynol ac fe wnaethon ni'r penderfyniadau anghywir ond fe ddysgon ni wers yn sgîl hynny ac anaml iawn y byddem yn gwneud yr un camgymeriad eilwaith.

Ychydig o gyfleoedd sydd i blant a phobl ifanc anabl chwarae'n annibynnol ac mae'n rhaid derbyn ein bod ni i gyd wedi cymryd mwy o risgiau yn ein plentyndod pan nad oedd oedolion o'n cwmpas. O ganlyniad, mae plant a phobl ifanc anabl yn llawer llai tebygol o gael cyfle i brofi'r risgiau emosiynol, deallusol a chymdeithasol sy'n fodd i blant feistrol heriau a delio â'u hymateb emosiynol iddynt.

Ydy risg yn fwy o risg i blant anabl?

Fel rhieni, gofaluwr a phobl gariadus, mae'n gwbl naturiol ein bod ni am gadw plant yn ddiogel bob amser.

Pan ydym yn gyfrifol am ofal a lles plentyn anabl, hwyrach fod gweithwyr iechyd proffesiynol a chymdeithas yn gyffredinol, ynghyd â'n euogrwydd personol, wedi dweud wrthym bod angen inni fod yn fwy gofalus a derbyn cyfrifoldeb am sicrhau bod bywyd y plentyn anabl hwn mor hawdd â phosibl.

"Maldodi" yw'r gair sydd fel arfer yn dod i'r meddwl wrth i ni feddwl am blant anabl yn wynebu risg. Nid risgiau corfforol yn unig ond y cyfleoedd emosiynol, deallusol a chymdeithasol a ddaw yn sgîl: colled, gwrthodiad, llwyddiant a gwneud camgymeriadau.

Mae lle i ddadlau mai po fwyaf y bydd oedolion yn maldodi, y mwyaf y bydd plant yn gwthio'r ffiniau. P'un a ydyn ni'n hoffi hynny neu beidio, bydd plant anabl a phlant heb anabledd yn chwilio am gyfleoedd i gymryd risg a gwthio ffiniau.

Wrth imi fwrw golwg yn ôl dros fy mhentyndod fy hun, rwy'n gwenu wrthyf fy hun wrth gofio am yr adegau niferus pryd y byddwn yn mynd ati'n fwriadol i chwilio am bethau peryglus a drwg i'w gwneud. I mi, y peth pwysig oedd y wefr o lwyddo. A gawn i fy nal? Beth fyddai'n digwydd petawn i'n cael fy nal?

Mae gennyf atgofion clir ohonof yn aros i'r nyrs nos orffen ei rhawd, neidio allan o'r gwely, croesi'r ystafell gysgu, a helpu Jenny, fy ffrind gorau, i eistedd yn ei chadair olwyn. Yna, i ffwrdd â ni yn slei bach i ystafell gysgu y bechgyn, i roi cusan nos da yr un iddynt, yn gyfnewid am sigarêts.

Wrth edrych yn ôl ar hyn a nodi'r gwahanol fathau o risg a gymerais, ydyn nhw'n wahanol o gwbl i'r risgiau mae plant heb anabledd yn eu cymryd? Onid oeddw'n i eisiau teimlo gwefr debyg dychryn, cael fy nal, cael pryd o dafod, teimlo'n bwerus, torri'r rheolau? Mae'r teimladau a'r heriau hyn a ddaw i'n rhan drwy chwarae yn angenrheidiol i'n paratoi ni i gyd ar gyfer bywyd.

Mae ar bob plentyn angen ac eisiau cymryd risgiau wrth chwarae i'w galluogi i brofi ffiniau, rhoi cynnig ar brofiadau newydd a datblygu eu sgiliau. Ni fyddai plant fyth yn dysgu beicio, nofio, dringo coed neu sglefrfyreddio oni bai bod cymhelliad cynhenid ynddynt i ymateb i heriau sy'n cynnwys risg o fethu neu o gael anaf.

Mae ar blant anabl fwy o angen i ddarparuwr chwarae ddarparu cyfleoedd iddynt gymryd risgiau, oherwydd anaml y cânt ddewis neu gyfle i fwynhau'r un amrediad o risgiau ag sydd ar gael i'w cyfoedion heb anabledd.'

Adborth gan blant a rhieni

Yr hyn y mae rhieni wedi ei ddweud

Mae rhieni plant sydd ag amrywiol gyflyrau ac amhariadau wedi dynodi amrywiaeth o drafferthion y maent wedi eu hwynebu wrth geisio cael mynediad i rai manau chwarae:

- cyfleusterau heb eu dylunio i gynnwys rhieni a gofalwyr
- arwynebau amhriodol
- anhawster wrth fynd ar hyd lwybrau a chyrraedd at nodweddion chwarae
- diffyg cyfleusterau cefnogol hygyrch, fel toiledau hygyrch, ystafelloedd newid, seddi, meysydd parcio a ffensys
- methu cyfranogi oherwydd dyluniad yr offer
- methu cyfranogi oherwydd bod yr offer mor boblogaidd
- ddim yn teimlo eu bod yn perthyn a bod dim croeso iddynt
- anawsterau wrth fonitro ac ateb anghenion plant eraill sydd yn eu gofal.

Mae blaenoriaethau rhieni plant anabl yn cynnwys:

- llwybr teithio hygyrch i'r parc ac oddi mewn ac o amgylch y gofod

- nodweddion neu bethau i'w gwneud yn ychwanegol i offer sefydlog
- yn bosibl i blant o amrywiol oed a gallu i'w fwynhau
- gofod sy'n annog rhyngweithio gyda phlant eraill ac aelodau o'r teulu
- amwynderau a chyfleusterau cefnogol hygyrch.

Yr hyn y mae plant wedi ei ddweud

Mae dadansoddiad o ymatebion oddi wrth bron i 7,000 o blant ac ardegwyr yng Nghymru¹³ ble maent yn sôn wrthym am yr hyn sy'n dda a beth sydd ddim cystal am y cyfleoedd chwarae yn eu hardal leol a pha mor fodlon ydyn nhw gyda phryd, sut a ble y gallant chwarae, yn datgelu bod plant ac ardegwyr anabl:

- yn ofnus ynghylch cael eu bwlio neu eu pryfocio
- ddim yn teimlo bod croeso iddynt mewn parciau, ardaloedd chwarae a manau agored
- yn teimlo bod manau ar gyfer chwarae a chymdeithasu'n ddiflas a heb ddigon o ddewis
- yn teimlo bod yr oedolion yn eu bywydau yn eu gwarchod yn ormodol
- yn poeni am roi tro ar rywbeth newydd
- yn teimlo bod pobl yn nerfus o amgylch person gydag anabledau
- yn teimlo'n annifyr oherwydd y bydd pobl eraill, weithiau, yn 'rhythu' arnyn nhw.

Adran 3 – Offer i gynorthwyo

1: Camau ar gyfer datblygu mannau chwarae cynhwysol	14
2: Archwiliad man chwarae	16
3: Asesiad mynediad i fannau chwarae	19
4: Hunan-asesu – dylunio a darparu man chwarae hygyrch	25
5: Rhagweld cydraddoldeb a chynllunio dyluniad rhesymol	28
6: Ystyriaethau dylunio safle	31
7: Cynllunio ar gyfer dyluniad rhesymol wrth adfywio mannau chwarae	33
8: Cynnal dadansoddiad opsiynau	34
9: Gwerth chwarae – gwybodaeth i rieni	36
10: Hyrwyddo'r man chwarae	37
11: Polisi rheoli risg	38
12: Ystyriaethau allweddol ar gyfer ardaloedd chwarae newydd	40

Offeryn 1: Camau ar gyfer datblygu mannau chwarae cynhwysol

Adolygwch ac aseswch yr holl fannau chwarae yn ardal yr awdurdod lleol a dynodwch os ydynt yn darparu ystod o gyfleoedd amrywiol ar gyfer plant a theuluoedd. Dynodwch unrhyw ddiffygion.

Pennwch gyllideb (sy'n cynnwys costau tymor hirach). Dylai hyn gynnwys gweithgarwch a ragwelir – pa gyllideb fydd ei hangen i ddiweddarau a gwella'r ardal?

Cynhaliwch broffil cymunedol. Dylech ystyried: data poblogaeth, sut y bydd plant a theuluoedd yn teithio i'r safle, a oes ardal leol y gellir ei defnyddio neu ei gwella (fel tir ysgol). Defnyddiwch Offeryn 2: Archwiliad man chwarae i'ch helpu i ddynodi lleoliadau chwaraeadwy lleol a defnyddiwch Offeryn 3: Asesiad mynediad i fan chwarae i ystyried gofynion mynediad.

Os yw gweithgareddau ymgysylltu'n rhan o'r cynllun, cofiwch sicrhau na fyddwch yn codi gobeithion a byddwch yn onest ynghylch yr hyn y gellir ei gyflawni.

Penderfynwch ar y lleoliad. Dylech ystyried: gwerth chwarae ac apêl, a mynediad ar gyfer pob defnyddiwr posibl.

Yn seiliedig ar y gweithgareddau ymgysylltu a phroffilio cymunedol, penderfynwch ar y cyfleusterau eraill sydd i'w cynnwys, fel:

- Meinciau
- Lloches a chysgod
- Storfa beiciau
- Toiledau a chyfleusterau newid
- Parcio a llwybrau mynediad eraill
- Binau sbwriel
- Arwyddion.

Ail edrychwch ar a diwygiwch y gyllideb (sy'n cynnwys costau tymor hirach). Dylai hyn gynnwys gweithgarwch a ragwelir – pa gyllideb fydd ei hangen i ddiweddarau a gwella'r ardal?

Datblygwch ddogfen briffio dyluniad a phenodwch ddylunydd. Dylech gynnwys eich gofynion ar gyfer y cynllun, sy'n cynnwys cyfleoedd ar gyfer profiadau corfforol, cymdeithasol a synhwyrdd:

- Gweithgarwch corfforol
- Ysgogi'r synhwyrdd
- Llecynnau tawel
- Mannau cymdeithasol
- Lloches
- Nodweddion naturiol
- Risg a her.

Gofynnwch i'r dylunydd nodi'n glir holl nodweddion hygrych eu cynllun. Wrth asesu ceisiadau dylunio dylech, yn benodol, chwilio am:

- Werth chwarae
- Llwybrau hygrych at a thrwy'r gofod
- Elfennau naturiol
- Rhannau rhydd a deunyddiau eraill
- Sut y gallai plant anabl ddefnyddio'r gofod (gweler Offeryn 5: Rhagweld cydraddoldeb a chynllunio dyluniad rhesymol)
- Sut mae'r dylunydd, trwy weinyddiaeth y cytundeb, yn bwriadu ymgysylltu â'r contractwyr i sicrhau cyfathrebu da.

Adeiladwch neu sefydlwch y man chwarae.

Gnewch unrhyw waith cynnal a chadw ac adolygwch ei ddefnydd. Dynodwch sut y gellid ei wella.

Offeryn 2: Archwiliad man chwarae

Enw'r safle:				Arsylwyd y safle gan:
Arsylwad o'r safle:	Diwrnod a dyddiad yr arsylwad:	Cyfnod arsylwi (e.e. hanner tymor/ar ôl ysgol/yn ystod diwrnod ysgol/penwythnos/gyda'r nos):	Amser y cyfnod arsylwi:	Tywydd:
Prif nodweddion y safle:	Disgrifiad cryno o'r prif nodweddion, yn cynnwys mynedfeydd (fel llethrau, coed, llwyni, gwylfâu, lleoedd i guddio, pethau i ddringo arnynt neu drostynt, seddau a manau cyfarfod, ardaloedd gwastad; yn ogystal ag unrhyw nodweddion chwarae gwneuthuredig sydd wedi eu gosod yno). Dylid nodi unrhyw arwyddion o ddefnydd penodol, er enghraifft glaswellt wedi treulio, canghennau wedi eu torri. Gellir nodi manylion pellach am y rhain isod o dan unrhyw arsylwadau gweithgarwch.			
Defnydd gan blant ac oedolion: (niferoedd)	Gwryw:	Benyw:	Bras amcan oedran (e.e. dan 5, 5-8, 8-13, 13-15, 15+):	Cyfanswm:
Plant/arddegwyr mewn grŵp:				
Plant/arddegwyr unigol:				
Wedi eu hebrwng gan oedolion:				
Oedolion unigol:				
Gweithgarwch a arsylwyd ym mhresenoldeb plant ac arddegwyr:				Os nad ydynt yn bresennol, cofnod o arwyddion bod plant ac arddegwyr wedi bod yno ac yn gwneud defnydd o'r safle:
Cerdded, teithio trwy'r man chwarae:				
Eistedd, ymgasglu, cymdeithasu:				
Reidio beiciau, sgwteri a sglefrfyrdau:				
Defnyddio nodweddion naturiol (e.e. coed, llwyni, twmpathau a bryniau):				
Chwarae â'r elfennau (dŵr, daear [mwd], tân ac awyr):				

Defnyddio'r synhwyrau (blas, arogl, golwg, sŵn a gwead):		
Symud (e.e. rhedeg, neidio, dringo, balansio a rholio):		
Chwarae gwyllt:		
Risg a her (corfforol):		
Chwarae â mân offer neu rannau rhydd:		
Chwarae â hunaniaeth:		
Defnyddio cerbydau modur (e.e. beiciau modur neu feiciau modur pedair olwyn):		
Cerdded cŵn:		

Cynllun gweithredu man chwarae

Argymhellion ar gyfer datblygu a chyfoethogi'r safle er mwyn cynyddu'r lefel 'chwaraeadwy', yn cynnwys unrhyw gamau ar gyfer gwarchod sut y mae plant ac ardegywyr yn defnyddio'r safle ar hyn o bryd, gan gyfeirio at weithgareddau a arsylwyd.

Camau ar gyfer datblygu a chyfoethogi mannau chwaraeadwy:	Camau ar gyfer gwarchod mannau chwaraeadwy:
Er enghraifft – mae plant yn defnyddio'r man coediog uchel gerllaw'r man chwarae ar gyfer adeiladu cuddfannau a chwarae tic. Mae mynediad i'r ardal hon wedi ei rwystro ar hyn o bryd gan ffens wifrau sydd wedi ei gwasgu i lawr – edrych ar ffurfioli mynediad i'r ardal hon.	Er enghraifft – mae'r siglenni sydd yma eisoes angen eu hadnewyddu ond maent yn cael llawer iawn o ddefnydd. Angen eu hadnewyddu a'u cynnwys yn y cynllun newydd ar gyfer y safle. Ystyried arwyneb diogel mwy naturiol (tywod neu risgl).

Cynllun gweithredu anghenion chwarae

Sut mae'r arsylwadau'n cyfrannu at dystiolaeth am yr hyn y mae'r plant/y gymuned ei eisiau?

Tystiolaeth o angen:	Camau gweithredu:
Er enghraifft – mae arsylwadau'n dangos bod y plant yn mwynhau dringo coed ar hyd ymyl y safle.	Er enghraifft – sicrhau bod y briff dylunio'n gofyn i'r dylunydd chwarae gadw mynediad i'r coed.

Offeryn 3: Aseiad mynediad i fannau chwarae

Mannau chwarae dynodedig – ardaloedd a ddynodwyd yn benodol i blant chwarae.

Math A

Ar garreg y drws: man chwarae y gellir ei weld o gartref, ble mae plant, yn enwedig plant ifanc, yn gallu chwarae o fewn golwg oedolion y maent yn eu hadnabod.

Math B

Lleol: man mwy o faint y gall plant sy'n dechrau teithio ar eu pen eu hunain a chyda ffrindiau ei gyrraedd yn ddiogel, heb i oedolion eu tywys, ac y gall oedolion â phlant bach gerdded iddo'n hawdd.

Math C

Cymdogaeth: man neu gyfleuster mwy o faint y gall plant ac ardegwyr, sy'n gyfarwydd â theithio pellteroedd hwy ar eu pen eu hunain, ei gyrraedd yn ddiogel a threulio amser yn chwarae ac yn cymryd rhan mewn gweithgareddau hamdden anffurfiol gyda'u cymheiriaid a chael ystod ehangach o brofiadau chwarae.

Math Ch

Tir agored: tir a osodir ac a ddefnyddir gan y cyhoedd at ddibenion hamdden neu sydd o werth i'r cyhoedd.

Enw'r safle:	
Math o safle (A, B, C, Ch):	
Nodweddion allweddol y safle: Disgrifiad cryno o'r prif nodweddion, yn cynnwys mynedfeydd (fel llethrau, coed, llwyni, gwylfâu, lleoedd i guddio, pethau i ddringo arnynt neu drostynt, seddau a manau cyfarfod, ardaloedd gwastad, yn ogystal ag unrhyw nodweddion chwarae gwneuthuredig sydd wedi eu gosod yno). Nodwch unrhyw arwyddion o ddefnydd penodol, er enghraifft glawellt wedi treulio, canghennau wedi eu torri, olion olwynion beics, sbwriel neu graffiti.	
Dyddiad yr aseiad:	
Amser:	
Tywydd:	
Enw'r asesydd:	

Arwyddion	✓	✗
Mae'r arwyddion yn cynnwys enw gweithredwr y safle		
Nodwch fanylion gweithredwr y safle isod, waeth os yw eu manylion ar yr arwydd ai peidio:		
Mae'r arwydd yn cynnwys manylion cyswllt ynghylch sut i adrodd am ddifrod neu ddamweiniau, fel manylion rhif ffôn cyswllt		
Mae'r arwydd yn nodi lleoliad y blwch ffôn cyhoeddus agosaf er mwyn cysylltu â'r gwasanaethau brys (ddim yn hanfodol)		
Arwydd Dim Cŵn wedi ei osod (argymhellir)		
Rhybudd Dim Hedfan Barcutiaid ar yr arwydd os oes gwifrau trydan uwchben (argymhellir)		
Arwyddion ffyrdd i rybuddio gyrwyr am bresenoldeb maes chwarae/ardal 20 mya		
Arwyddion yn eglur a rhwydd i'w darllen, yn cynnwys i bobl ag amhariad ar y golwg		
Arwyddion i groesawu plant anabl a theuluoedd		
Mae Byrddau Iaith Arwyddion Prydain (BSL) Teirieithog wedi eu gosod		
Mae Byrddau Cyfathrebu wedi eu gosod		
Neges Maes Chwarae Di-fwg ar yr arwyddion		
Unrhyw sylwadau pellach am arwyddion:		

Lleoliad	✓	✗
Wedi ei leoli mewn man hygyrch		
Â digon o arwyddion fel ei fod yn hawdd i'w ganfod		
Tystiolaeth bod digon o olau yno, er enghraifft lampau stryd neu oleuadau eraill		
Mae mynedfeydd ac allanfeydd yr ardal chwarae'n hygyrch mewn cadair olwyn – mae'n hawdd i berson mewn cadair olwyn agor, mynd trwy a chau'r gatiau, ac maent o leiaf 82cm (32 modfedd) o led		
Nid oes unrhyw newidiadau uchder sydyn ar lwybrau fydd yn golygu eu bod yn anodd i wthio bygi neu gadair olwyn arnynt		
Ceir canllawiau (<i>handrails</i>) ble y gallant fod o gymorth i berson sydd ag anawsterau symud		
Mae'r arwynebau ym mynedfa'r ardal chwarae'n glir ac yn rhydd o unrhyw elfennau allai achosi i berson faglu neu lithro		
Mae'r maes chwarae'n agos i faes parcio neu fannau parcio		
Ceir cyrbiau isel ar balmentydd cyfagos ar gyfer cadeiriau olwyn a bygis		
Byddai mynediad wedi ei reoli i gerbydau i'r safle'n gwella mynediad ar gyfer pobl sydd ag anawsterau symud (er enghraifft, os yw hi'n bell i gerdded i'r ardal chwarae o'r maes parcio agosaf)		
Ceir toiledau ar neu ger y safle		
Ceir cysgodfan ar y safle		
Ceir cysylltiadau trafndiaeth cyhoeddus ger y safle		

Gofal a chynnal a chadw	✓	✗
Mae'r offer ar y safle'n cael ei gynnal a'i gadw'n dda (rhestrwch isod)		
Mae'r safle wedi ei gynnal a'i gadw'n dda		
Mae'r gatiâu a'r mynedfeydd yn gweithio'n iawn		
Darperir biniau sbwriel		
Os y darperir rhai, mae'r biniau sbwriel wedi eu cynnal a'u cadw'n dda		
Mae'r safle'n daclus ac nid oes unrhyw sbwriel i'w weld		
Nid oes gwydr wedi torri ar y safle		
Nid oes unrhyw olwg o faw cŵn ar y safle		
Ceir biniau baw cŵn ger y safle		
Ceir toiledau ar neu ger y safle		
Os oes rhai, mae'r toiledau yn lân ac wedi eu cynnal a'u cadw'n dda		
Os oes rhai, mae'r gysgodfan neu'r meinciau wedi eu cynnal a'u cadw'n dda		
Rhestrwch yr offer a geir ar y safle:		
Unrhyw sylwadau pellach ar y safle a'r offer:		

Gwerth chwarae	✓	✗
Mae'r ardal chwarae'n edrych yn ddeniadol a chyffrous mewn modd sy'n annog chwarae		
Mae'r plannu, er enghraifft llwyni, coed a phlanhigion, yn ychwanegu gwerth chwarae		
Mae nodweddion naturiol, er enghraifft torlannau, pantiau a waliau cerrig yn ychwanegu gwerth chwarae		
Mae offer wedi ei addasu i fod yn hygyrch i blant sydd ag amhariadau, er enghraifft seddi siglen arbennig o gryf â gwregys neu harnais diogelwch, rowndabowts ar lefel y llawr i alluogi mynediad i gadeiriau olwyn		
Ceir digon o ofod ar gyfer symud cadeiriau olwyn rhwng gwahanol ddarnau o offer		
Mae'r arwynebau yn yr ardal chwarae'n galluogi defnyddwyr cadeiriau olwyn (boed yn rieni neu'n blant) i symud o amgylch yr ardal chwarae, er enghraifft ceir llwybrau heb unrhyw lethrau serth wedi eu creu o darmac neu goncrïd (mae glaswellt yn arwyneb anodd ar gyfer defnyddwyr cadeiriau olwyn)		
Ceir digon o ofod o amgylch pob darn o offer chwarae er mwyn caniatáu i blant chwarae a symud yn ddiogel rhwng gweithgareddau		
Mae'r safle/offer chwarae'n ateb anghenion plant dan oed ysgol 1 i 3 oed		
Mae'r safle/offer chwarae'n ateb anghenion plant oed cynradd 4 i 11 oed		
Mae'r safle/offer chwarae'n ateb anghenion pobl ifainc 12 i 16 oed		
Mae mannau eistedd ar gael ar gyfer rhieni a gofalwyr		
Mae mannau eistedd ar gael ar gyfer plant 1 i 10 oed		
Gall y plant eistedd ar ben neu o dan yr offer neu'r nodweddion naturiol		
Ceir ardaloedd sy'n darparu cysgod a lloches		
Ceir cyfleoedd ar gyfer y mathau chwarae canlynol:		
Chwarae cymdeithasol â phobl eraill		
Chwarae ar eich pen eich hun		
Rhedeg		
Neidio		
Siglo		
Llithro		
Balansio		
Rholio		

Chwarae gwyllt		
Gemau pêl		
Offer chwarae ar olwynion, fel beiciau a sgwteri		
Chwarae rôl, hunaniaeth neu ddychymyg		
Cilfachau ac agennau ar gyfer chwarae cuddio neu adeiladu cuddfannau		
Llwybrau cudd trwy'r llwyni neu'r coed		
Rhannau rhydd ar gyfer creu cuddfannau		
Chwarae â'r elfennau, tân		
Chwarae â'r elfennau, tywod neu bridd		
Chwarae â'r elfennau, dŵr		
Caniateir chwaraeon pêl		
Caniateir offer chwarae ar olwynion yn yr ardal chwarae		
Mae'r ardal chwarae wedi ei dylunio i gydweddu â'r safle		
Ceir nodweddion sy'n caniatáu ar gyfer risg a her		
Mae'r ardal chwarae'n cael llawer o ddefnydd gan blant, er enghraifft ceir tystiolaeth fel llwybrau wedi eu gwisgo a chlytiau wedi eu gwisgo o dan yr offer		
Unrhyw sylwadau pellach ar werth chwarae:		

Mae'r asesiad mynediad hwn yn tynnu ar ddeunyddiau gafodd eu datblygu a'u peilota gan RAY Ceredigion. Fe'i datblygwyd gan ddefnyddio'r adnoddau canlynol:

Y Gymdeithas Frenhinol er Atal Damweiniau yng Nghymru (RoSPA) *Signs for Play Areas*.

Llywodraeth Cymru (2025) *Cymru – gwlad lle mae cyfle i chwarae*, Caerdydd: Llywodraeth Cymru.

Chwarae Cymru (2021) *Datblygu a rheoli mannau chwarae*, Caerdydd: Chwarae Cymru.

Goodridge, C. (2008) *Inclusion by Design – a guide to creating accessible play and childcare environments*, Llundain: KIDS.

Offeryn 4: Hunan-asesu – dylunio a darparu man chwarae hygrych

Hygrychedd: ystyriaethau dylunio

Dylai hygrychedd i fan chwarae gael ei gynnwys yn y broses ddylunio o'r cychwyn cyntaf neu ei ystyried mewn unrhyw gynlluniau gwella. Bydd angen ystyried y canlynol:

- Cyrraedd at a defnyddio'r gofod
- Gatiau a mynedfeydd eraill
- Llwybrau a ffyrdd o amgylch y llecyn
- Arwynebau
- Offer chwarae, deunyddiau neu nodweddion sy'n annog chwarae cynhwysol
- Mynediad i leoliadau ar gyfer ymgasglu a chymdeithasu
- Cyfleusterau (fel parcio a thoiledau)
- Nodweddion synhwyrdd (planhigion, synau, pethau cyffyrddadwy diddorol i edrych arnynt a'u harchwilio).

Colofn Nodweddion: sy'n amlinellu nodweddion hygrychedd.

Statws RAG

Mae'r Statws Coch, Melyn, Gwyrdd (RAG) yn offeryn sy'n cyfleu statws yn gyflym ac effeithlon.

Criteria heb ei gyflawni	
Criteria wedi ei gyflawni'n rhannol	
Criteria wedi ei gyflawni'n llawn	

Colofn Statws RAG: i'w defnyddio gan sefydliad i arddangos ei asesiad os yw'r nodwedd benodol honno wedi ei chyflawni'n llawn, yn rhannol neu heb ei chyflawni.

Colofn Tystiolaeth i gefnogi cryfderau: i'w defnyddio i ddarparu'r rheswm am y statws dewisedig a sut y mae'r dystiolaeth wedi ei gadw.

Colofn Diffygion: i'w defnyddio i egluro'r meysydd ble nad yw'r sefydliad yn cyflawni'r criteria yn llawn.

Colofn Camau gweithredu dynodedig: i'w defnyddio i arddangos y camau gweithredu arfaethedig ar gyfer dynodi diffygion.

Nodweddion	Statws RAG	Tystiolaeth i gefnogi cryfderau	Diffygion	Camau gweithredu dynodedig
<p>I ba raddau all plant a'u teuluoedd gyrraedd y gofod a symud o'i amgylch?</p> <p>Mae'r cyhoeddiad <i>Inclusion by Design</i>,¹⁴ yn cynnwys arweiniad defnyddiol ar sut i wneud cyfleusterau chwarae mor hygyrch â phosibl ar gyfer pob plentyn</p>		<p>Pethau i'w hystyried:</p> <ul style="list-style-type: none"> • Mae'n hawdd mynd iddo o'r stryd neu o'r car • Mae pawb yn defnyddio'r un mynedfeydd • Mae mynediad da trwy'r gofod ac at y prif weithgareddau • Mae digonedd o le fel y gall defnyddwyr fynd o dan yr offer • Nid yw newidiadau mewn lefelau'n peri problem 		
<p>I ba raddau y mae cyfleoedd i chwarae gydag eraill?</p>		<p>Pethau i'w hystyried:</p> <ul style="list-style-type: none"> • Mae'n bosibl cynnwys y plant hyd yn oed os nad ydynt yn gallu gwneud yr hyn y mae eraill yn ei wneud bob amser • Mae amrywiaeth o weithgareddau a nodweddion 		
<p>I ba raddau mae'r gofod yn ateb anghenion ei amrywiol ddefnyddwyr?</p>		<p>Pethau i'w hystyried:</p> <ul style="list-style-type: none"> • Mae yma amrywiaeth o weithgareddau a nodweddion (gweler nodweddion allweddol manau chwarae da ar tudalen 8) 		
<p>I ba raddau mae'r gofod yn groesawus a deniadol?</p>		<p>Pethau i'w hystyried:</p> <ul style="list-style-type: none"> • Mae amrywiaeth o gyfleoedd (gweler nodweddion allweddol manau chwarae da ar tudalen 8) • Nid yw'r defnyddwyr a'u teuluoedd yn teimlo'n anghyfforddus nac yn chwithig ac nid ydynt yn teimlo bod sylw diangen arnynt • Mae'r gofod yn cynnig cyfleoedd i archwilio, bod yn greadigol a chymdeithasu • Mae manau i ymgasglu a gorffwys 		

<p>I ba raddau mae'r cyfleusterau'n cyflawni amrywiol anghenion cefnogaeth a ddynodwyd gan y proffil cymunedol?</p>	<p>Pethau i'w hystyried:</p> <ul style="list-style-type: none"> • Gall defnyddwyr ddefnyddio'r toiled yn breifat • Gall defnyddwyr ddefnyddio'r cyfleusterau newid yn breifat • Mae manau parcio hygrych penodol ar gael • Nid yw ceir yn cael eu parcio ger neu ar gyrbiau isel • Mae meinciau a chysgod ar gael 		
<p>Pa gamau gweithredu sydd wedi eu cynllunio neu eu cyflawni i ddelio â diffygion? Beth gafodd ei gyflawni?</p>			

Offeryn 5: Rhagweld cydraddoldeb a chynllunio dyluniad rhesymol

Mae'n bwysig cofio ystyried yr ystod gyflawn o gyflyrau ac amhariadau meddygol unigol, lluosog neu gyfuniad o'r rhain, allai fod yn berthnasol i blant, brodyr a chworydd, aelodau o'r teulu a phobl eraill allai fod yn eu hebrwng.

Materion symudedd

- Dibynnu ar gadair olwyn
- Defnyddio cymhorthion symudedd
- Lefelau stamina isel
- Angen eu codi â llaw
- Defnydd cyfyngedig o'r breichiau neu'r dwylo.

Pethau i'w hystyried

Mae gallu cyfyngedig i symud yn rhwydd yn effeithio ar gyfranogiad ac annibyniaeth. Efallai y bydd y dyluniad yn galw ar i rywun gynorthwyo, hebrwng neu godi'r plentyn ar neu oddi ar nodweddion ac offer chwarae.

Beth allai fod yn ddyluniad rhesymol?

- Llwybr da i mewn i'r gofod o'r palmant, stryd neu faes parcio
- Hawdd i deithio i fannau ar gyfer cymdeithasu
- Arwynebau y gellir teithio arnynt 'ar olwynion' ac sy'n caniatáu mynediad i gymaint o strwythurau a nodweddion â phosibl, ond sy'n dal i gynnig amrywiaeth a hwyl
- Eitemau sy'n cefnogi rhyngweithio ac y gellir eu cyrraedd o uchder cadair olwyn, fel hambyrddau tywod neu ddŵr ac eitemau cerddorol
- Mae digonedd o le o dan strwythurau
- Mae manau troi ar gyfer cadeiriau olwyn, yn enwedig mewn manau ar gyfer cymdeithasu
- Mae eitemau, fel deunyddiau chwarae rhannau rhydd, i chwarae gyda nhw ar lefel y ddaear
- Mae cyfleoedd i'r rheini sy'n defnyddio cadair olwyn i ddod allan a chyrraedd eitemau fel tywod, dŵr, rhannau rhydd ac eitemau eraill sy'n hawdd eu trin a'u trafod ac sydd ddim yn galw am gryfder neu sgiliau echddygol manwl

- Mynediad at elfennau naturiol
- Mae twnelau y gellir gwthio person trwyddynt ar olwynion neu y gellir llywio trwyddynt yn gymharol annibynnol
- Mae carnau a chanllawiau da i afael ynddynt
- Cyfleusterau digonol ar gyfer cŵn cymorth neu dywys
- Ystyried nodweddion cyffyrddadwy
- Gall llwybrau cul trwy ardaloedd o laswellt hir ysgogi archwilio.

Cyflyrau prosesu gwybyddol

- Oedi datblygiadol
- Anawsterau dysgu
- Ymddygiad heriol.

Pethau i'w hystyried

Bydd gan ambell blentyn fwy nag un diagnosis meddygol ac, o ganlyniad, bydd ganddynt set o gyflyrau sy'n unigryw iddyn nhw. Mae'n bosibl y daw effeithiau corfforol neu emosiynol yn sgil anawsterau dysgu. Efallai y bydd plant sydd â chyflyrau gwybyddol angen mwy o oruchwyliaeth.

Bydd rhai amhariadau'n effeithio ar y ddawn i sylwi ar berygl neu heriau annerbyniol. Caiff rhai plant eu denu at nodweddion sy'n bellach i ffwrdd ac mae'n bosibl y byddant yn rhedeg atynt. Efallai y bydd plant hŷn yn elwa o weithgareddau sydd wedi eu hanelu, yn draddodiadol, at blant iau ac efallai y byddant angen offer mwy o faint. Efallai y bydd eraill yn cael anhawster gyda sefyllfaoedd cymdeithasol ac y byddant, yn benodol, yn ei chael yn anodd dehongli sefyllfaoedd.

Beth allai fod yn ddyluniad rhesymol?

- Mae'r gofod wedi ei ddylunio fel ei fod yn hawdd deall sut i symud o'i hamgylch a'i ddefnyddio
- Mae arwyddion, pan fo'u hangen, yn eglur ac yn defnyddio symbolau neu luniau
- Darparu dewis mewn gofodau – rhai sy'n brysur a llawn gweithgarwch a rhai tawelach
- Defnyddio ffiniau naturiol er mwyn helpu i atal pobl rhag crwydro i ffwrdd
- Ystyried ffensio rhai ardaloedd, yn enwedig os ydynt yn agos i beryglon
- Amrywiaeth dda o heriau corfforol, er mwyn i'r plant allu dynodi'r hyn sy'n teimlo'n iawn iddyn nhw
- Offer sy'n caniatáu gweithgarwch ochr yn ochr ar gyfer y rheini sydd angen mwy o oruchwyliaeth
- Gofodau sy'n caniatáu i blant fod 'ar eu pen eu hunain' heb unrhyw stigma cysylltiedig.

Cyflyrau iechyd meddwl

- Anhwylderau gorbryder
- Anhwylder diffyg canolbwytio a gorfywiogrwydd (ADHD)
- Anhwylder sbectrwm awtistiaeth
- Iselder
- Anhwylder straen wedi trawma.

Pethau i'w hystyried

Bydd pob plentyn yn elwa o ymdeimlad o ddiogelwch a sefydlogrwydd, all godi o fannau chwarae ac adnoddau cymunedol da. Gall y rhain hwyluso ymddiriedaeth, parch, hunan-barch, ac annibyniaeth.

Beth allai fod yn ddyluniad rhesymol?

- Amrywiaeth a dewis o wahanol fathau o weithgarwch o fewn y gofod, fel mannau egnïol a thawel, mannau caeëdig a mannau agored
- Nodweddion naturiol
- Gofodau sy'n caniatáu i blant fod 'ar eu pen eu hunain' heb unrhyw stigma cysylltiedig
- Amrywiaeth o ddeunyddiau chwarae rhannau rhydd i gefnogi archwilio, creadigedd a myfyrio
- Nodweddion synhwyrdd, fel dŵr, tywod ac arwynebau rhydd.

Amhariadau ar y synhwyrdd

- Byddar
- Trwm eich clyw
- Dall
- Rhannol ddall
- Dall a Byddar.

Pethau i'w hystyried

Mae amhariadau ar y clyw, amhariadau ar y golwg ac amhariadau amlsynnwyr yn effeithio ar y ddawn i gyfathrebu a symud o gwmpas. Yn aml, bydd cyfathrebu'n galw am lawer o ganolbwytio ac ymdrech a gall fod yn flinedig.

Bydd plant sydd ag amhariad ar y golwg yn elwa o giwiau i'w helpu i symud o amgylch y man chwarae a dod o hyd i rannau ohono y maent yn eu mwynhau. Mae'n bosibl y byddant hefyd yn fwy agored i beryglon allai fod yn amlwg i eraill ac efallai y bydd rhai yn defnyddio ffon (*cane*) neu gymhorthion eraill i symud o amgylch.

Mae'n bosibl y bydd plant sy'n fyddar neu sydd ag amhariad ar y clyw yn cael anhawster cadw'u cydbwysedd weithiau a theimlo bod cymdeithasu'n heriol.

Dylid ystyried yr amgylchedd, fel goleuadau a sŵn cefndirol, er mwyn cynorthwyo pobl sydd ag amhariadau ar y golwg a'r clyw. Mae nodweddion synhwyrdd yn bwysig, ond dylid osgoi cynnwys gormodedd o'r rhain – gall gormod o wahanol synau, arogleuon a delweddau beri dryswch.

Beth allai fod yn ddyluniad rhesymol?

- Plannu sy'n ysgogi'r synhwyrau arogl a chyffwrdd
- Cymysgedd o ddeunyddiau sy'n cynnig amrywiaeth o weadau a siapiau i'w cyffwrdd
- Ystyriaeth ofalus i arwynebau, fel nad ydynt yn creu gormodedd o sŵn
- Gall ymylon uchel a gwadau gwahanol helpu gyda chyfeirio pobl
- Ciwiau lliw cryf ble fo newid yn lefel y llawr, ar risiau a chanllawiau
- Defnyddio lliwiau a goleuadau cryfion
- Nodweddion, adnoddau a deunyddiau sy'n creu sŵn neu sy'n crynu ychydig
- Mannau tawelach wedi eu cysgodi rhag gormodedd o sŵn cefndirol
- Cyfle i archwilio elfennau fel tywod, dŵr a nodweddion naturiol eraill
- Nodweddion sy'n atal sŵn y gwynt a thraffig yn mynd heibio
- Gwybodaeth eglur a chryno ar unrhyw arwyddion
- Cyfleusterau digonol ar gyfer cŵn cymorth neu dywys.

Offeryn 6: Ystyriaethau dylunio safle

Nodwedd	Manteision	Heriau
Arwyneb – rhydd	<ul style="list-style-type: none"> • Ar gael yn rhwydd • Edrych yn ddeniadol • Edrych yn naturiol • Gellir chwarae gyda hwn 	<ul style="list-style-type: none"> • Mae'n galw am waith cynnal a chadw rheolaidd sy'n cynnwys cribinio ac ail-lenwi • Pryderon ynghylch sbwriel, nodwyddau a baw anifeiliaid • Symud trosto'n anodd i rai
Arwyneb – synthetig	<ul style="list-style-type: none"> • Sicrhau mynediad hygyrch i bobl sydd â thrafferthion symudedd • Gellir ychwanegu lliw er mwyn cynnig ciwiau gweledol 	<ul style="list-style-type: none"> • Gall fod yn gostus • Gall fod yn anodd ei atgyweirio • Gall greu amgylchedd 'sterilaidd' ac nid yw'n cynnig mynediad at faw, dŵr neu dywod
Arwyneb – glaswellt	<ul style="list-style-type: none"> • Cost effeithiol • Edrych yn ddeniadol • Edrych yn naturiol • Gellir chwarae gyda'r gwair • Gellir ei dirlunio i gynnig gwahanol ardaloedd a glaswellt gwahanol daldra 	<ul style="list-style-type: none"> • Symud trosto'n anodd i rai
Ffensys	<ul style="list-style-type: none"> • Helpu i gynorthwyo plant sy'n crwydro i ffwrdd neu sy'n methu clywed pan fydd rhywun yn galw arnynt • Helpu oedolion i deimlo'n fwy cyfforddus os oes peryglon (dŵr neu ffyrdd) gerllaw 	<ul style="list-style-type: none"> • Cyfyngu ar ble y gall chwarae ddigwydd • Gall cloeon plant ar giatau fod yn anodd i'w cyrraedd • Gall cloeon plant ar giatau fod yn gostus i'w trwsio • Gallai ffensys gael eu defnyddio fel rheswm i beidio goruchwylio plant

<p>Rampiau</p>	<ul style="list-style-type: none"> • Cynnig her i rai plant • Darparu llwybr teithio hygrych • Gallant fod yn eitem chwarae • Galluogi plant i gyrraedd uchder • Galluogi rhai plant i edrych allan dros y gofod 	<ul style="list-style-type: none"> • Costau sylweddol • Dylent fod â nodweddion diddorol ar eu pen • Mae'n bosibl y byddant angen nodweddion diogelwch, fel canllawiau sy'n cynnwys gwead gwahanol • Gallai fod yn anodd i oedolion gyrraedd plant sydd angen cymorth
<p>Darparu deunyddiau chwarae rhannau rhydd</p>	<ul style="list-style-type: none"> • Rhad i'w darparu • Darparu'r adnoddau y bydd plant eu hangen i ymestyn eu chwarae • Gellir trin a thrafod amgylcheddau, mae pethau'n symud a gellir eu symud • Darparu cyfleoedd i blant chwarae ac archwilio • Annog cydweithio • Darparu amrywiaeth o weadau 	<ul style="list-style-type: none"> • Bydd angen ystyried cyfleusterau storio • Bydd angen eu gwirio i weld os ydynt yn addas neu wedi eu difrodi • Perygl iddynt gael eu symud o'r golwg • Efallai y bydd yn annog defnyddwyr i adael neu dipio sbwriel diangen
<p>Nodweddion naturiol a mynediad i'r elfennau</p>	<ul style="list-style-type: none"> • Mae chwarae gyda'r elfennau'n cyfrannu at wybodaeth plant am y byd o'u hamgylch a'u gwerthfawrogiad ohono • Mae nodweddion fel bonion coed, twmpathau glaswelltog, tywod, graean a phlannu naturiol yn newid yn naturiol gyda'r tymhorau er mwyn darparu gwahanol brofiadau chwarae trwy'r flwyddyn 	<ul style="list-style-type: none"> • Materion cynnal a chadw • Mae'n bosibl y byddant yn galw am fwy o oruchwyliaeth
<p>Nodweddion synhwyrdd</p>	<ul style="list-style-type: none"> • Mae tywod a dŵr yn hwyl a gellir eu trin a'u trafod • Mae plannu'n darparu arogleuon, lliwiau a gweadau 	<ul style="list-style-type: none"> • Mae angen ystyried y lleoliad er mwyn i'r nifer mwyaf posibl o blant gael mynediad iddo • Materion draenio a glanhau

Offeryn 7: Cynllunio ar gyfer dyluniad rhesymol wrth adfywio manau chwarae

Mae'n bosibl y bydd cyfleoedd i ystyried hygrychedd pan fo manau chwarae sy'n bodoli eisoes yn cael eu newid neu eu huwchraddio.

Mae pethau i'w hystyried yn cynnwys:

- Asesu a gwella'r gwerth chwarae cyffredinol trwy ddarparu elfennau naturiol neu ddeunyddiau chwarae rhannau rhydd y gall y nifer fwyaf o blant gael mynediad hawdd iddynt.
- Cynnwys a gwella llwybrau ac, yn benodol, darparu mynediad i weithgareddau poblogaidd.
- Darparu cyfleoedd ar gyfer cymdeithasu ac i blant chwarae gyda'i gilydd.
- Cynnwys ac adeiladu cysgod.
- Edrych ar y proffil cymunedol ac asesu'r angen am nodweddion fel toiledau a therfynau.
- Asesu'r gwerth y mae'r defnyddwyr presennol yn ei roi ar nodweddion ac eitemau chwarae. Mae'n bosibl y caiff rhai nodweddion eu cadw hyd yn oed os nad oes modd eu gwneud yn gwbl hygrych.
- Penderfynu os yw'r addasiad yn cyflawni nifer o nodau fel cyfranogi, her a gwerth chwarae.

Mae ffactorau i'w hystyried wrth benderfynu os yw nodwedd dylunio'n rhesymol, yn cynnwys:

- Os byddai cymryd unrhyw gam penodol yn effeithiol wrth atal yr anfantais sylweddol.
- Ymarferoldeb y cam gweithredu.
- Costau ariannol a chostau eraill gwneud yr addasiad a maint unrhyw darfu a achosir.
- Maint yr adnoddau ariannol, ac adnoddau eraill, fydd angen.
- Argaeledd cymorth ariannol, neu gymorth ymarferol, i helpu, er enghraifft ariannu partneriaeth.
- Math a maint y darparwr.
- Effaith posibl ar yr ystod o ddefnyddwyr.

Addasiad sy'n cael ei ystyried	Eglurhad/sail resymegol	Penderfyniad

Offeryn 8: Cynnal dadansoddiad opsiynau

Yn dilyn asesu ac adolygu manau sy'n bodoli eisoes, gall defnyddio dadansoddiad opsiynau helpu darparwyr i ddewis y penderfyniad, y model a'r arddull gorau i'w gymryd o ran chwalu rhwystrau a gwneud manau chwarae'n fwy hygyrch.

Gellir rhestru'r holl fanteision ac anfanteision ar gyfer pob opsiwn – gan sgorio 1 pwynt ar gyfer pob mantais a -1 ar gyfer pob anfantais (nodwyd rhai esiamplau'n barod).

Opsiwn 1: Creu un man chwarae mawr hygyrch ac yna gwella hygyrchedd a gwerth rhai eraill			
Pethau y gellid eu hystyried:	Manteision (+1)	Anfanteision (-1)	Cyfanswm
<ul style="list-style-type: none"> Mae cyllideb wedi ei chlustnodi ar gyfer man chwarae graddfa fawr Mae tystiolaeth y bydd teuluoedd yn teithio i'r man chwarae Mae'n hawdd cynnwys amrywiaeth o gyfleusterau cymorth 			
Opsiwn 2: Mynd i'r afael â materion o bwys ar draws yr holl fannau chwarae			
Pethau y gellid eu hystyried:	Manteision (+1)	Anfanteision (-1)	Cyfanswm
<ul style="list-style-type: none"> Gwella llwybrau teithio hygyrch i'r mwyafrif o fannau chwarae Ychwanegu mwy o elfennau naturiol Ychwanegu darn newydd o offer 			
Opsiwn 3: Dynodi ble mae'r boblogaeth o blant anabl yn byw ac anelu i wella eu manau lleol allweddol			
Pethau y gellid eu hystyried:	Manteision (+1)	Anfanteision (-1)	Cyfanswm
<ul style="list-style-type: none"> Mae'r data poblogaeth ar gael Mae manau chwarae gerllaw eisoes Mae plant yn gwneud defnydd o'r safle eisoes 			

Opsiwn 4: Cychwyn prosiect gwaith chwarae peripatetig/allgymorth (ceidwaid chwarae)

Pethau y gellid eu hystyried:	Manteision (+1)	Anfanteision (-1)	Cyfanswm
<ul style="list-style-type: none">Mae mudiad lleol neu adran all ddarparu gweithwyr chwarae medrusByddai rhieni'n elwa o gael prosiect gwaith chwarae i'w helpu i gefnogi chwarae eu plantByddai plant yn elwa o bresenoldeb oedolion sensitif a medrus			

Opsiwn 5: Dynodi partneriaid (fel ysgolion) sydd â thir hygyrch eisoes a thrafod gyda'r rhain i agor eu meysydd chwarae'r tu allan i oriau ysgol

Pethau y gellid eu hystyried:	Manteision (+1)	Anfanteision (-1)	Cyfanswm
<ul style="list-style-type: none">Nifer y plant sy'n mynychu'r ysgol ac sy'n byw gerllawY cyfleusterau cymorth eraill sydd ar gael i deuluoedd fydd yn teithio i'r safleYmarferoldeb cynnwys maes chwarae'r ysgol ym mhrosesau cynllunio, cynnal a chadw ac archwilio'r cyngor			

Adnodd defnyddiol

Agor tiroedd ysgol ar gyfer chwarae – pecyn cymorth sydd wedi ei ddylunio i gynorthwyo penaethiaid, llywodraethwyr a mudiadau lleol i weithio gyda'i gilydd i ystyried sicrhau bod tiroedd ysgol ar gael i blant lleol y tu allan i oriau ysgol.

Mae'n cynnwys adnoddau defnyddiol, megis:

- gwybodaeth am ddeddfwriaeth, polisi a mentrau perthnasol
- templod polisi chwarae ysgol
- templod cynllun chwarae y tu allan i oriau ysgol
- awgrymiadau anhygoel ar gyfathrebu â rhieni.

Mae'r pecyn cymorth ar gael yn y Llyfrgell adnoddau ar ein gwefan: www.chwarae.cymru/llyfrgell-adnoddau

Offeryn 9: Gwerth chwarae – gwybodaeth i rieni

Mae ardaloedd chwarae plant yn llawer mwy na dim ond darparu siglen, llithren neu ffrâm ddringo. Er enghraifft, gall tirlunio, plannu a nodweddion naturiol gynnig llawer iawn o werth chwarae, a mwy weithiau na darn o offer. Yn aml bydd cyfuniad o dirlunio da, mynediad i nodweddion synhwyrdd (fel tywod, dŵr a sŵn) yn cyfannu ei gilydd o fewn y dyluniad cyffredinol ar gyfer ardal.

Gall y nodweddion hyn greu ymdeimlad da o le, gan ganiatáu cyfle i blant gael mynediad i ystod o brofiadau chwarae, ac mae'r rhain o fudd i bob plentyn, eu teuluoedd a'r cymunedau ehangach. Dylai offer fod yn rhan o ddyluniad cyffredinol yn hytrach na'r unig nodwedd neu ffocws mewn man chwarae.

Mae mannau chwarae llwyddiannus yn cynnig profiadau chwarae pleserus i blant ac ardegwyr anabl, ac i rai sydd ddim yn anabl, tra'n derbyn na all pob elfen o'r gofod chwarae fod yn hygyrch i bawb. Gall plant sydd â gwahanol alluoedd chwarae gyda'i gilydd mewn mannau chwarae sydd wedi eu dylunio'n dda, a dylai rhieni a gofalwyr sydd yn anabl allu cael mynediad i fannau chwarae os ydynt i hebrwng eu plant.

Er bod llawer o ddarparwyr chwarae'n canolbwyntio ar offer sy'n hygyrch i gadeiriau olwyn, mae'n bwysig sylweddoli efallai y bydd hyn ond yn ateb anghenion grŵp penodol o blant. Efallai y byddai offer anghyfarwyddol, y gellir ei ddefnyddio'n hyblyg fod o ddiddordeb i nifer fawr o blant sydd â gwahanol anghenion a galluoedd.¹⁵

Pethau i gadw llygad amdanynt wrth ymweld â mannau chwarae

- Cyfleoedd ar gyfer rhyngweithio cymdeithasol, fel ardaloedd eistedd a mannau eraill sydd â phosibiliadau penagored (plociau, boncyffion, waliau a nodweddion gwaith celf) sy'n:
 - creu ymdeimlad o berthyn
 - annog cyfathrebu ar gyfer pob plentyn
 - cefnogi agwedd oddefgar a chydweithredol
 - darparu cyfleoedd cyfranogi ar gyfer plant sy'n methu cymryd rhan mewn gweithgarwch mwy corfforol
- Cyfleoedd i chwarae'n gydweithredol, er enghraifft:
 - tywod a dŵr ar lefel uwch
 - deunyddiau chwarae rhannau rhydd i'w symud ac i greu
 - offer all ddal grwpiau o blant
- Cyfleoedd ar gyfer profiadau synhwyrdd, fel:
 - cysgod a goleuadau
 - sŵn a cherddoriaeth dawel
 - mannau tawel.

Offeryn 10: Hyrwyddo'r man chwarae

Bydd gwybodaeth sy'n hawdd ei deall am fannau chwarae penodol yn helpu plant a'u teuluoedd i wneud y defnydd gorau o'r hyn sydd ar gael.

Gallai deunyddiau a gwybodaeth marchnata gynnwys:

- cyfeiriad a map o'r lleoliad
- disgrifiad o'r safle a'i brif nodweddion
- math o safle – cymdogaeth neu gyrchfan (gweler y diffiniadau o dermau ar dudalen 9)
- manylion am drafndiaeth gyhoeddus a theithio llesol
- cyfleusterau parcio
- disgrifiad o gyfleusterau cymorth
- manylion am ffensys neu derfynau eraill
- cyfleusterau cyfagos.

Mae potensial hefyd i gynnwys gwybodaeth gyffredinol am chwarae a gwerth chwarae er mwyn cynorthwyo rhieni i feddwl yn fwy creadigol am yr hyn y gellid ei weld mewn man chwarae.

Efallai y byddai'n ddefnyddiol atgoffa rhieni a gofalwyr am yr amrywiol ffyrdd y gall plant elwa o fan chwarae hygyrch sy'n wahanol i'r gweithgareddau traddodiadol o siglo, llithro a dringo. Mae'n bosibl y bydd darparu gwybodaeth am fuddiannau eang chwarae yn helpu rhieni i ystyried y man chwarae mewn modd mwy realistig a holistig.

Trwy chwarae, bydd plant:

- yn cael hwyl
- yn datrys problemau
- yn rheoli a meistroli heriau
- yn archwilio, creu a defnyddio'u dychymyg
- yn ennill annibyniaeth yn raddol
- yn rhyngweithio'n gymdeithasol
- yn gorfforol egniol
- yn cael mynediad i natur a deunyddiau naturiol.

Offeryn 11: Polisi rheoli risg

Yn seiliedig ar *Fframwaith Rheoli Risg Conwy a Wrecsam: Polisi, Trefn Arferol ac Asesu Risg-Budd Dynamig*¹⁶

Isod ceir templed polisi rheoli risg y gellir ei addasu at ein defnydd ein hunain. Mae'r polisi'n amlinellu'r agwedd risg-budd tuag at reoli risg ac mae'n caniatáu inni gynnwys ein gweithdrefnau ein hunain, er enghraifft amllder archwiliadau a rhaglen gynnal a chadw arferol. Mae meddu ar bolisi rheoli risg yn mynd ymhellach na'r gofynion ar gyfer cynnal asesiad risg, gan gynnig fframwaith cadarn i'r modd y bydd sefydliadau'n rheoli risgiau dros amser ac yn defnyddio'r wybodaeth a gesglir i ddiweddarau a gwella asesiadau risg ymarferol (ar bapur).

Polisi rheoli risg

Mae'r polisi hwn wedi ei ddatblygu er mwyn darparu agwedd gydlynol, gyson a chytbwys tuag at reoli risg yn _____ ac er mwyn sicrhau gwell eglurder dealltwriaeth ynghylch y mater hwn.

Mae'r polisi'n anelu i herio rhywfaint ar natur ofn risg ein cymdeithas heddiw, all gyfyngu ar brofiadau chwarae plant. Caiff y polisi ei gefnogi gan y datganiad lefel uchel a gyhoeddwyd gan Yr Awdurdod Gweithredol Iechyd a Diogelwch (HSE). Mae'r datganiad – *Chwarae a Hamdden Plant: hyrwyddo agwedd gytbwys* – yn egluro:

- Bod chwarae'n bwysig i les a datblygiad plant.
- Wrth gynllunio a darparu cyfleoedd chwarae, nad dileu risg yw'r nod, ond yn hytrach bwysu a mesur y risgiau a'r buddiannau.
- Y dylai'r rheini sy'n darparu cyfleoedd chwarae ganolbwyntio ar reoli gwir risg, tra'n sicrhau neu'n cynyddu'r buddiannau – ac nid canolbwyntio ar y gwaith papur.
- Y bydd damweiniau a chamgymeriadau'n digwydd yn ystod chwarae – ond bod ofn cael eich dwyn i gyfraith a chael eich erlyn bellach y tu hwnt i bob rheswm.

Systemau rheoli risg

Defnyddir y term rheoli risg yn y polisi hwn i gyfeirio at bob elfen sydd ynghlwm â'r broses o reoli risg allai, ac a ddylai, gynnwys llawer mwy nag asesiadau risg ar bapur yn unig. Ble fo'r holl elfennau hyn yn cael eu cefnogi'n briodol, bydd yn bosibl datblygu systemau rheoli risg mwy cadarn a mwy deallus.

Darparu ar gyfer risg a her mewn darpariaeth chwarae

Mae _____ yn cydnabod bod plentyndod yn llawn profiadau newydd fydd, o reidrwydd, yn cynnwys rhyw elfen o risg neu fentro, boed yn gorfforol neu'n emosiynol. Mae plentyndod yn broses barhaus o brofi a methu, gyda'r posibilrwydd o lwyddo, ond yn ogystal â damweiniau anochel. Fyddai plant fyth yn dysgu sut i gerdded, dringo'r grisiau neu fynd ar gefn beic oni bai eu bod ag ysgogiad cryf i ymateb i heriau sy'n cynnwys risg o anafiadau. Mae gennym ddyletswydd gofal i geisio amddiffyn unigolion sy'n defnyddio ein gwasanaethau a'n cyfleusterau rhag effeithiau niweidiol, hir dymor posibl, wynebu niwed corfforol ac emosiynol difrifol ac afresymol.

Fodd bynnag wrth wneud hyn ddylen ni ddim anwybyddu, neu ei geisio ar draul, galluogi plant i gyfranogi'n weithredol yn eu datblygiad personol eu hunain o iechyd, lles a gwyntwch, o ganlyniad i gymryd rhan mewn sefyllfaoedd â chanlyniadau ansicr.

Asesu risg-budd

Caiff penderfyniadau ynghylch yr hyn sy'n rhesymol, a'r dymuniad i blant gyfranogi a chyfrannu, eu llunio gan ddefnyddio agwedd risg-budd. Mae'r broses hon yn cynnwys ystyried y buddiannau posibl a gyflwynir gan gyfle ynghyd ag unrhyw ganlyniadau negyddol posibl, ac yna llunio barn os yw'r posibilrwydd o anaf yn gymesur â'r buddiannau. Hynny yw, a yw'r buddiannau posibl yn cyfiawnhau caniatáu i berygl anaf aros?

At ddibenion asesiadau risg-budd, gall buddiannau fod yn rhai corfforol, emosiynol, cymdeithasol neu amgylcheddol (ac mae'n debyg y byddant yn gyfuniad o'r rhain i gyd). Gellir dynodi risg anaf trwy ystyried tebygolrwydd gweld anaf posibl yn digwydd ynghyd â difrifoldeb posibl yr anaf hwnnw.

Camau rheoli rhesymol

Yn ystod y broses risg-budd mae'n bosibl y bydd angen dynodi camau rheoli er mwyn lleihau'r risg o anafiadau i lefel dderbyniol. Fodd bynnag, bydd y camau rheoli, y gellid disgwyl yn rhesymol iddynt gael eu gweithredu, yn dibynnu ar yr adnoddau sydd ar gael. Bydd rhaid cyfiawnhau cost unrhyw gamau rheoli posibl trwy sicrhau eu bod yn gymesur â'r perygl anaf cysylltiedig.

Cyn cyflwyno unrhyw gamau rheoli, dylid ystyried hefyd unrhyw effeithiau negyddol posibl allai godi'n sgîl yr ymyriad hwnnw. Er enghraifft, mae'n bwysig na chaiff angen plant i ddefnyddio eu hamgylchedd mewn ffyrdd newydd ac annisgwyl ei gyfyngu mewn ymgais i ddarparu amddiffyniad llwyr rhag anafiadau.

Pwyntiau allweddol:

- Mae gwerth cynhenid i blant o brofi ansicrwydd a her personol trwy eu chwarae.
- Mae angen i blant deimlo'n rhydd i brofi risg a her o'u dewis eu hunain. Fydd dim ond modd iddyn nhw wneud hyn os y byddwn yn caniatáu rhyw elfen o ansicrwydd i aros.
- Mae'r ddarpariaeth chwarae y byddwn yn ei greu'n anelu i gefnogi plant i brofi lefelau rhesymol o risg drostynt eu hunain.
- Mae angen taro cydbwysedd rhwng sicrhau lefelau priodol o amddiffyn, a gwarchod lefelau rhesymol o ansicrwydd.
- Rydym yn anelu i reoli risg fel bod, pryd bynnag y bo'n rhesymol bosibl, y risg o anaf y bydd plant yn ei wynebu'n gymesur â'r buddiannau posibl sy'n gysylltiedig â'r sefyllfa.
- Bydd camau rheoli'n rhesymol ac yn realistig, tra'n sicrhau y caiff risgiau diangen eu lleihau.
- Mae rheoli risg yn ymgorffori nifer o wahanol elfennau sy'n gweithio gyda'i gilydd i lunio cylchdro parhaus, fydd yn gwella ein arfer.
- Mae plant yn gwbl abl i reoli rhywfaint o risg drostynt eu hunain a bydd eu gallu'n datblygu wrth i'w profiad gynyddu.

Offeryn 12: Ystyriaethau allweddol ar gyfer ardaloedd chwarae newydd

Cynhyrchwyd gan Ddinas a Sir Abertawe a'i ddatblygu gan Grwpiau Mannau Chwarae a Mynediad i Chwarae y Rhwydwaith Chwarae

Canllaw ar gyfer man chwarae integredig

Mae'r canllaw canlynol wedi ei gynhyrchu i roi arweiniad i ddarparwyr offer chwarae a'r awdurdod lleol i ystyried anghenion pob plentyn a pherson ifanc wrth ddatblygu mannau chwarae newydd neu ddiweddarau darpariaeth sy'n bodoli eisoes.

Nid yw'n bosibl cael maes chwarae sy'n hygyrch 100% gan fod gan blant a phobl ifanc anabl amrywiaeth eang o anghenion a gall diwallu anghenion un grŵp o blant olygu bod y maes chwarae'n anhygyrch i eraill.

Er mwyn sicrhau bod mannau chwarae yn Ninas a Sir Abertawe mor gynhwysol a hygyrch â phosibl, datblygwyd y canllaw arfer da hwn gan Dîm Chwarae Abertawe mewn ymgynghoriad â Grŵp Mynediad i Chwarae Abertawe, rhieni/gofalwyr plant anabl, pobl ifanc a phobl ifanc anabl.

Mae'r argymhellion a wneir yn gymedrol o ran cost a gellir eu hystyried yn rhesymol wrth gyflawni briff dylunio, ond byddwn yn croesawu cynnwys syniadau dyfeisgar.

Offer

Themâu allweddol – generig

- Llithren lled dwbl – digon llydan ar gyfer dau berson er enghraifft rhiant/gofalwr a phlentyn. Mynediad amrywiol i ganiatáu ar gyfer gwahanol anghenion a gallu.
- Unedau sy'n troelli y gall plant orwedd neu eistedd arnynt.
- Siglenni i gynnwys o leiaf ddwy siglen o fath basged, ble bynnag y bo modd, yn ogystal â dewis o fathau eraill.
- Profiadau synhwyaidd ar lefel isel a lefel uchel – defnyddiwch eich dychymyg er enghraifft cyffyrddadwy, clywedol a gweledol.
- Profiadau siglo, troelli a bownsio i weddu i blant o wahanol faint a gallu, nid dim ond rhai sy'n anelu'n uchel. Cynnwys profiadau aml-lefel

Mynediad

Themâu allweddol – generig

- Rhaid i arwynebau fod yn ymarferol ar gyfer cadeiriau olwyn a bygis.
- Gatiâu'n ddigon llydan ac ymarferol ar gyfer cadeiriau olwyn a bygis.
- Ffensys i'w codi dim ond pan fo perygl sy'n bodoli eisoes gerllaw, er enghraifft maes parcio, ffordd brysur, dŵr dwfn neu lethr serth.
- Seddi i bawb i fod gerllaw'r offer chwarae, rhai gyda byrddau.
- Gofod digonol o amgylch, a mynediad rhwydd i'r offer.

Materion i'r awdurdod lleol eu hystyried

- Ar gyfer parciau cyrchfan, offer anableded arbenigol i'w ystyried mewn ymgynghoriad â'r Grŵp Mynediad i Chwarae
- Mannau parcio anabl gerllaw
- Wardeniaid parc
- Cymysgedd amrywiol o fannau chwarae sydd gydag a heb ffiniau – i gynnig amrywiaeth – all fod yn llawn dychymyg, er enghraifft ffiniau lefel isel neu ffiniau y gellir eu defnyddio ar gyfer balansio
- Arwyddion – parch, er enghraifft rhoi troi i bobl eraill
- Trafnidiaeth gyhoeddus gerllaw
- Cysylltiad gyda grwpiau mynediad lleol o ran parcio a materion mynediad eraill
- Toiledau a chyfleusterau newid – gerllaw o leiaf
- Ardaloedd sydd wedi eu cysgodi rhag yr haul a'r glaw.

Cyfeiriadau

¹ Children's Play Policy Forum a'r UK Play Safety Forum (2022) datganiad ar y cyd *Cynnwys Plant Anabl mewn Darpariaeth Chwarae*.

² Dallimore, D. (2023) *Yr hyn y mae plant yn ei ddweud am chwarae yng Nghymru: 2022*.

³ *Yr hyn y mae plant yn ei ddweud am chwarae yng Nghymru: 2022*.

⁴ Gweler Russell, W., Barclay, M. a Tawil, B. (2024) *Chwarae a Lles – Adolygiad o ymchwil diweddar i chwarae plant, polisi cymdeithasol ac ymarfer, gyda ffocws ar Gymru Adolygiad Llenyddiaeth, Caerdydd: Chwarae Cymru*.

⁵ *Cynnwys Plant Anabl mewn Darpariaeth Chwarae*.

⁶ Llywodraeth Cymru (2025) *Cymru – gwlad lle mae cyfle i chwarae*, Caerdydd: Llywodraeth Cymru.

⁷ SkillsActive (2010) *SkillsActive UK Play a'r Playwork Education and Skills Strategy 2011-2016*, Llundain: SkillsActive.

⁸ *Cynnwys Plant Anabl mewn Darpariaeth Chwarae*.

⁹ Pwyllgor y Cenhedloedd Unedig ar Hawliau'r Plentyn (2013) *Sylw Cyffredinol Rhif 17 ar hawl y plentyn i orffwys, hamdden, chwarae, gweithgareddau hamdden, bywyd diwylliannol a'r celfyddydau (erthygl 31)*, Genefa: Pwyllgor ar Hawliau'r Plentyn.

¹⁰ Anabledd Cymru (dim dyddiad) *Cyflwyniad i'r Model Anabledd Cymdeithasol*.

¹¹ Yr Awdurdod Gweithredol Iechyd a Diogelwch (2012) *Chwarae a Hamdden Plant – Hyrwyddo agwedd gytbwys tuag at risg*.

¹² Ball, D., Gill, T. a Spiegel, B. (2012) *Rheoli Risg mewn Darpariaeth Chwarae: Canllaw Gweithredu*, Llundain: National Children's Bureau ar gyfer Play England ar ran y Play Safety Forum.

¹³ *Yr hyn y mae plant yn ei ddweud am chwarae yng Nghymru: 2022*, t. 5.

¹⁴ Goodridge, C. (2008) *Inclusion by Design – a guide to creating accessible play and childcare environments*, Llundain: KIDS.

¹⁵ Grŵp Rheoli Risg Conwy a Wrecsam (2009) *Fframwaith Rheoli Risg Conwy a Wrecsam: Polisi, Trefn Arferol ac Asesu Risg-Budd Dynamig*.

¹⁶ *Fframwaith Rheoli Risg Conwy a Wrecsam: Polisi, Trefn Arferol ac Asesu Risg-Budd Dynamig*.

Atodiad 1: Polisiâu a deddfwriaethau sy'n sylfaen i'r pecyn cymorth

Polisiâu

Confensiwn y Cenedloedd Unedig ar Hawliau'r Plentyn

Mae Confensiwn y Cenedloedd Unedig ar Hawliau'r Plentyn (CCUHP) yn cynnwys 54 erthygl sy'n diffinio sut y mae gan blant a phobl ifanc hawl i gael eu trin a sut y dylai llywodraethau ar draws y byd fonitro CCUHP. Mae tair erthygl benodol sy'n ddefnyddiol wrth ystyried manau chwarae cynhwysol a hygyrch.

Erthygl 2 (peidio â gwahaniaethu)

Mae'r confensiwn yn berthnasol i bob plentyn, waeth beth fo'i hil, lliw, rhyw, iaith, crefydd, ei farn wleidyddol neu fel arall, ei darddiad cenedlaethol, ethnig neu gymdeithasol, ei eiddo, anabledd, ei statws genedigol neu arall ef neu hi neu ei riant neu warcheidwad cyfreithiol

Erthygl 23 (anabledd)

'Dylai unrhyw blentyn sydd ag unrhyw fath o anabledd dderbyn gofal arbennig a chefnogaeth er mwyn iddo allu byw bywyd llawn ac annibynnol.'

Mae Sylw Cyffredinol rhif 9 y CU ar Erthygl 23 yn datgan: 'Mae chwarae wedi ei gydnabod fel y ffynhonnell orau ar gyfer dysgu amrywiol sgiliau, yn cynnwys sgiliau cymdeithasol. Byddwn yn sicrhau cynhwysiant llawn plant ag anableddau mewn cymdeithas pan roddir cyfle, lle ac amser i blant chwarae gyda'i gilydd (plant sydd ag anableddau a heb anableddau).'

Erthygl 31 (chwarae)

'Mae gan bob plentyn hawl i orffwys a hamdden, i gyfranogi mewn chwarae a gweithgareddau hamdden sy'n briodol i'w oedran ac i gyfranogi'n rhydd mewn bywyd diwylliannol a'r celfyddydau.'

Mae Sylw Cyffredinol rhif 17 y CU ar Erthygl 31 yn datgan: 'Mae rhwystrau lluosog yn atal plant ag anableddau rhag cael mynediad i'r hawliau y darperir ar eu cyfer yn Erthygl 31, yn cynnwys cael eu heithrio o fannau anffurfiol a chymdeithasol ble caiff cyfeillgarwch ei ffurfio a ble gall chwarae a hamdden ddigwydd; ynysu yn y cartref; agweddau diwylliannol a stereoteipiau negyddol sy'n gas tuag at ac sy'n gwrthod plant sydd ag anableddau;

anhygyrchedd ffisegol, ymysg eraill, manau cyhoeddus, parciau, meysydd chwarae ac offer, sinemâu, theatrau, neuaddau cyngerdd, canolfannau a chyfleusterau chwaraeon; polisiâu sy'n eu heithrio o ganolfannau diwylliannol neu chwaraeon ar sail diogelwch; rhwystrau cyfathrebu a methiant i ddarparu technoleg addasol a dehongliadol; diffyg trafndiaeth hygyrch.

Mae angen buddsoddi mewn dylunio cynhwysol o ran cyfleusterau, adeiladau, offer a gwasanaethau chwarae, hamdden, diwylliannol, celfyddydol a chwaraeon, sy'n gyson gyda'r rheidrwydd i hybu cynhwysiant a gwarchod plant sydd ag anableddau rhag dioddef gwahaniaethu. Dylai gwladwriaethau gydweithio gyda mudiadau anllywodraethol i sicrhau y defnyddir dylunio cynhwysol wrth gynllunio a chynhyrchu pob deunydd a chanolfan, er enghraifft, mynedfeydd hygyrch ar gyfer defnyddwyr cadeiriau olwyn a dylunio cynhwysol ar gyfer amgylcheddau chwarae, yn cynnwys rhai mewn ysgolion.'

Mae Sylw Cyffredinol yn ddatganiad swyddogol sy'n ehangu ar ystyr elfen o CCUHP sy'n ymddangos fel ei bod angen pwyslais neu ddehongliad pellach. Bwriad Sylw Cyffredinol yw cynyddu pwysigrwydd erthygl a chynyddu atebolrwydd ymysg gwledydd sydd wedi arwyddo'r confensiwn.

Confensiwn y Cenedloedd Unedig ar Hawliau Pobl ag Anableddau

Erthygl 30

Mae'n sicrhau y bydd plant ag anableddau yn cael mynediad sy'n gyfartal â phlant eraill i gyfranogi mewn chwarae, hamdden, a gweithgareddau chwaraeon a hamdden.

Mae angen mesurau rhagweithiol i chwalu'r rhwystrau a hybu hygyrchedd i, ac argaeledd cyfleoedd cynhwysol i gyfranogi yn yr holl weithgareddau hyn.

Deddfwriaethau

Mesur Plant a Theuluoedd (Cymru) 2010

Mae'n ofynnol i bob awdurdod lleol asesu a sicrhau digonolrwydd cyfleoedd chwarae ar gyfer plant yn eu hardal. Mae'r cyfarwyddyd statudol, *Cymru – gwlad lle mae cyfle i chwarae*, y dylai awdurdodau lleol anelu i gynnig cyfleoedd chwarae sy'n gynhwysol ac sy'n annog pob plentyn i chwarae a chwrrd â'i gilydd, os hoffon nhw.

Dylai awdurdodau lleol ddynodi rhwystrau y gallai rhai plant eu hwynebu wrth geisio cymryd rhan yn yr amrywiol gyfleoedd chwarae yn eu hardal. Gallai hyn fod o ganlyniad i anabledd neu amhariad, gwerthoedd diwylliannol cymuned y plentyn, neu ffactorau amgylcheddol neu agweddol eraill. Dylai'r Aseiad Digonolrwydd Chwarae nodi i ba raddau y mae:

- cyfleoedd chwarae'n hygyrch i ac yn gynhwysol o blant anabl a gallent gynnwys cefnogaeth i gael mynediad i gyfleoedd chwarae
- darpariaeth arbenigol ar gael ar gyfer plant anabl os y dynodwyd bod angen amlwg am hyn
- cynllunio cymunedol yn cwmpasu gofynion plant anabl i gael mynediad i gyfleoedd chwarae.

Deddf Cydraddoldeb 2010

Mae Deddf Cydraddoldeb 2010 yn gwarchod pobl yn gyfreithiol rhag gwahaniaethu ym mhob agwedd o gymdeithas. Mae'n disodli deddfau gwrth-wahaniaethu blaenorol gydag un Ddeddf, gan wneud y gyfraith yn haws i'w deall ac atgyfnerthu gwarchodaeth mewn rhai sefyllfaoedd. Mae'n amlinellu'r gwahanol ffyrdd y mae'n anghyfreithlon i drin person.

Yma, rydym yn canolbwyntio ar bobl anabl, sy'n cynnwys plant anabl.

Diffiniad cyfreithiol anabledd

Mae Deddf Cydraddoldeb 2010 yn diffinio anabledd fel amhariad corfforol neu feddyliol sy'n cael effaith negyddol sylweddol a hirdymor ar allu person i gyflawni gweithgareddau bob dydd 'normal'.

- Mae sylweddol yn golygu mwy na rhywbeth bychan neu ddibwys. Er enghraifft, mae'n cymryd llawer hirach na'r arfer i gwblhau tasg ddyddiol fel gwisgo amdanoch.

- Mae hirdymor yn golygu 12 mis neu fwy. Er enghraifft, anhwylder anadlu sy'n datblygu o ganlyniad i haint ar yr ysgyfaint.

Addasiadau rhesymol

Mae'r ddeddf cydraddoldeb yn cydnabod y gall sicrhau cyfartaledd ar gyfer pobl anabl olygu dileu rhwystrau ffisegol a/neu ddarparu cymorth ychwanegol ar gyfer pobl anabl. Dyma'r ddyletswydd i ragweld a gwneud addasiadau rhesymol. Nod y ddyletswydd yw sicrhau, cyn belled â bo'n rhesymol, bod pobl anabl a phobl heb anabledd yn cael mynediad cyfartal i wasanaethau a chyfleusterau.

Mae'r ddyletswydd i wneud addasiadau rhesymol yn un rhagflaenol – mae'n mynnu y dylai darparwyr feddwl ymlaen llaw a gwneud addasiadau fel y gall pobl anabl gyfranogi'n y man chwarae cyflawn ac osgoi unrhyw anfanteision allai ddigwydd fel arall.

Ni ddylai darparwyr manau chwarae aros tan i berson anabl, neu riant neu ofalwr, gysylltu â nhw cyn ystyried sut i gyflawni'r ddyletswydd. Dylid cynllunio ymlaen llaw ar ei chyfer a rhagweld anghenion ymwelwyr anabl â manau chwarae a'r addasiadau allai fod yn angenrheidiol.

Nid yw'r Ddeddf Cydraddoldeb yn datgan y dylai darparwyr ragweld anghenion pob darpar-ddefnyddiwr, ond mae'n cynnwys gofyniad i feddwl am a chymryd camau rhesymol a chymesur i oresgyn rhwystrau allai atal pobl sydd â gwahanol anabledau.

Dyletswydd cydraddoldeb sector cyhoeddus

Mae dyletswydd cydraddoldeb y sector cyhoeddus (adran 149 o Ddeddf Cydraddoldeb 2010) yn gymwys i gyrff cyhoeddus a'r rheini sy'n cyflawni swyddogaethau cyhoeddus. Mae'n cefnogi llunio penderfyniadau doeth trwy sicrhau bod cyrff cyhoeddus yn ystyried sut caiff gwahanol bobl eu heffeithio gan eu gweithgarwch. Mae hefyd yn eu helpu i drosglwyddo polisiau a gwasanaethau sy'n effeithlon ac effeithiol, sy'n hygyrch i bawb, ac sy'n ateb gofynion gwahanol bobl.

Mae'r ddyletswydd cydraddoldeb yn mynnu y dylai cyrff cyhoeddus ystyried yr angen i:

- Ddileu gwahaniaethu anghyfreithlon, aflonyddu, erledigaeth ac unrhyw ymddygiad arall a waherddir gan y Ddeddf

- Hybu cydraddoldeb cyfle rhwng pobl sy'n cael eu diogelu gan y ddeddf cydraddoldeb a phobl sydd ddim
- Meithrin perthnasau da rhwng pobl sy'n rhannu nodwedd warchoddedig (er enghraifft hil, anabled neu grefydd) a phobl sydd ddim yn ei rhannu.

Mae rhoi sylw dyledus yn golygu meddwl, yn gwbl ymwybodol, am dair nod y ddyletswydd cydraddoldeb fel rhan o'r broses llunio penderfyniadau, yn cynnwys darparu system rheoli iechyd a diogelwch gadarn.

Sut y gellir gwahaniaethu yn erbyn pobl anabl

Mathau o wahaniaethu:

- **Gwahaniaethu uniongyrchol** – trin person anabl yn llai ffafriol nac eraill
- **Gwahaniaethu anuniongyrchol** – rhoi rheolau neu drefniadau'n eu lle sy'n gymwys i bawb, ond sy'n gosod person anabl o dan anfantais annheg
- **Aflonyddu** – ymddygiad nas dymunir sy'n gysylltiedig â pherson anabl sy'n ymyrryd ar eu hurddas neu sy'n creu amgylchedd sy'n annymunol iddynt
- **Erlledigaeth** – trin pobl anabl yn annheg oherwydd eu bod wedi cwyno am wahaniaethu neu aflonyddu.

Gall fod yn gyfreithiol i gael rheolau neu drefniadau penodol yn eu lle, cyn belled ag y gellir eu cyfiawnhau.

Diolchiadau

Rydym yn ddiolchgar i'r canlynol am eu cefnogaeth a'u cyfraniadau i ddatblygiad y pecyn cymorth gwreiddiol:

- Alison John and Associates
- Cyngor Bro Morgannwg
- Dinas a Sir Abertawe a Grwpiau Mannau Chwarae a Mynediad i Chwarae y Rhwydwaith Chwarae
- Fields in Trust Cymru
- Gwasanaethau Chwarae Torfaen
- Llysgenhadon Ifanc Hawl i Gael Hwyl – Mencap Cymru
- Oshi's World
- Plant yng Nghymru
- Prifysgol Caerdydd
- Y Gymdeithas Genedlaethol i Blant Byddar.

Nodiadau

Nodiadau

www.chwarae.cymru

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.