


A photograph of two children, a boy and a girl, crouching on a grassy field and playing with a large cardboard box. The boy is wearing a dark blue jacket and the girl is wearing a bright yellow-green shirt. In the background, other children and adults are visible, suggesting an outdoor event or festival. The text 'Chwarae Cymru Play Wales' is overlaid on the top left of the image.

Chwarae Cymru
Play Wales

Gwneud digwyddiadau
cymunedol yn chwareus

www.chwarae.cymru

Mae digwyddiadau cymunedol yn gyfleoedd delfrydol i gwrdd â phobl eraill o bob oedran mewn ffordd hwyliog a chyfeillgar yn y gymdogaeth – ac i hyrwyddo pwysigrwydd chwarae.

Bydd sicrhau bod digwyddiadau cymunedol yn rhai chwareus yn golygu y gall plant, ardegwyr ac oedolion gwrdd a threulio amser gyda'i gilydd mewn awyrgylch ymlaciol. Pan roddir cyfle i blant chwarae, byddant yn cwrdd ac yn dod i adnabod plant ac oedolion eraill yn y gymdogaeth, gan greu agosrwydd, ymddiriedaeth ac ysbryd cymdogol. Bydd hyn yn helpu rhieni i ennill hyder i ganiatáu i'w plant chwarae allan ar adegau eraill o'r flwyddyn.

Mae chwarae'n hawl i bob plentyn

Mae pwysigrwydd chwarae plant yn cael ei gydnabod dros y byd i gyd. Mae Confensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (CCUHP) yn dweud yn Erthygl 31 bod gan bob plentyn hawl i chwarae.

Mae'r confensiwn hwn – sy'n rhestru hawliau pob plentyn ac ardegwyr – yn berthnasol i bob plentyn ac ardegwyr, waeth pwy ydyn nhw, waeth ble y maen nhw'n byw a waeth beth y maent yn ei gredu. Mae chwarae'n hawl i bob plentyn ble bynnag y maen nhw – gartref, mewn gofal plant neu yn yr ysgol, ac allan yn eu cymuned. Mae'n bwysig gwneud yn siŵr bod plant yn cael lle, amser a chwmni eraill i chwarae.

Mae chwarae'n dda i blant

Bydd plant yn elwa fwyaf pan maen nhw'n gyfrifol am eu chwarae. Pan fydd plant yn dewis beth i'w chwarae, gyda phwy i chwarae, a sut i drefnu eu chwarae, fe fyddan nhw'n cael mwy o hwyl.

Mae chwarae yn dda i bob plentyn. Er enghraifft:

- mae chwarae yn hanfodol ar gyfer iechyd a lles meddyliol plant.
- mae chwarae yn helpu plant i ymdopi gyda straen a gorbryder ac yn meithrin gwytnwch, gan alluogi plant i ddelio'n well gyda heriau.
- mae chwarae yn rhoi cyfle i blant gael hwyl, chwerthin, cael seibiant, ymlacio, a gwneud ffrindiau.

- mae chwarae y tu allan yn caniatáu i blant werthfawrogi natur, yr amgylchedd, a themlo'n rhan o'u cymuned.
- mae chwarae yn hanfodol i hapusrwydd plant, ac mae plant hapus yn arwain at gymunedau hapusach.


Creu profiad chwareus

Yn aml, bydd oedolion yn credu bod trefnu digwyddiad cymunedol chwareus yn golygu bod angen darparu gweithgareddau i'r plant. 'Dyw hyn ddim yn wir, gan y bydd plant yn canfod ffyrdd i chwarae o gael amser, lle, rhyddid a phethau i chwarae â nhw. Bydd ystyried sut y gellir cynnwys yr elfennau hyn mewn digwyddiad yn ei wneud yn fwy chwareus ac yn sicrhau na fydd plant yn diflasu. Bydd yn cynnig digon o ddewis a gwerth chwarae ar gyfer ystod eang o ddi-ddordebau a gallu, ble gall plant chwarae yn eu ffordd eu hunain.

Fydd digwyddiad chwareus ddim angen offer arbenigol. Gall plant a theuluoedd fod yn ddyfeisgar a chreadigol iawn yn y modd y defnyddir y safle a'r hyn y gellir ei ddefnyddio i chwarae. Mae pyllau padlo, cadeiriau, beiciau, sgwteri, cylchynau, stilts, sialc a swigod yn adnoddau sydd, fel arfer, wrth law at ddefnydd. Pan ddewch chi ag eitemau allan ar gyfer digwyddiad cymunedol, gall y plant eu rhannu a gellir eu defnyddio mewn modd anffurfiol, rhydd.

Gallai cofio sut y byddech chi'n chwarae'n blentyn eich helpu i lunio rhestr o bethau y gellid eu darparu, yna

camwch yn ôl a gadael i'r plant chwarae heb ymyrryd a heb ddweud wrthynt beth i'w wneud. Os bydd y plant yn gofyn am gymorth neu am syniadau, yna gall oedolion gamu i mewn – wedi iddynt dderbyn gwahoddiad i wneud hynny. Ond cofiwch na ddylech gymryd trosodd, neu bydd y plant yn colli diddordeb ac yn stopio chwarae.

Efallai y byddai trigolion hŷn y gymuned yn mwynhau eistedd, gwyllo a gwranddo ar y plant yn chwarae. Trwy ddarparu seddi fel cadeiriau gardd neu gadeiriau gweryslla, bydd plant hŷn yn gwerthfawrogi cael eu cynnwys yn y digwyddiad. Bydd darparu seddi hefyd yn helpu rhieni i gymryd cam yn ôl, sgwrsio â chymdigion a mwynhau'r digwyddiad.

Mae tynnu lluniau trwy gydol y digwyddiad, o blant ac oedolion yn mwynhau eu hunain, yn ffordd dda i gofnodi'r achlysur. Mae hefyd yn dangos i eraill beth ddigwyddodd, trwy adroddiadau mewn cylchlythyrau cymunedol a phapurau newydd, yn ogystal ag ar grwpiau cyfryngau cymdeithasol lleol. Gan dibynnu ar ble mae eich digwyddiad cymunedol yn cael ei gynnal, efallai y bydd angen i chi drefnu caniatâd rhieni cyn tynnu lluniau o'r plant.

Syniadau chwarae syml a rhad

Syniadau chwarae syml a rhad ar gyfer gwneud eich digwyddiad cymunedol yn fwy chwareus, ar gyfer plant o bob oed.

Dŵr – gwych ar gyfer hwyl cŵl ar ddiwrnod cynnes

- Pyllau padlo neu hambyrddau mawr o ddŵr gyda sosbenni, jygiau a theganau bath – gwych ar gyfer y plant llai
- Bydd carthenni tarpwlin wedi eu taenu'n fflat neu i lawr llethr yn wych ar gyfer creu llithrfeydd dŵr, ychwanegwch hylif golchi llestri a bwcedaidd neu ddau o ddŵr
- Bwcedi a sbwnjis ar gyfer ymladdfeydd dŵr.

Tywod a mwd – adeiladu cestyll tywod a chreu cacennau mwd

- Carthenni tarpwlin neu botiau blodau, dysglau, hambyrddau mawr i ddal y tywod neu'r mwd
- Dysglau, rhidyllau, tryweli, rhawiau, tybiau plastig a photiau iogwrt ar gyfer palu ac i'w defnyddio fel mowldiau.

Adeiladu – ar gyfer creu cuddfannau a strwythurau eraill

- Blychau cardbord
- Darnau mawr o ddefnydd, hen gynfasau a blancedi, carthenni tarpwlin
- Pren, hoelion, morthwylion, llifiau (syniad da i gadw llygad barcud)
- Tâp gludiog a thâp cryf
- Gwiail bambŵ
- Hen baledi
- Rhaffau.

Dringo a balansio – er mwyn darparu her

- Cadeiriau neu flocliau pren, hen deiars a briciau ar gyfer gosod planciau pren arnynt i gerdded drostynt
- Propiau pwrpasol eraill ar gyfer balansio planciau pren arnynt i greu rampiau ar gyfer cerdded arnynt neu sglefrfyrdio drostynt neu i greu byrddau balansio

- Stilts tun ar gyfer plant iau
- Cyrsiau rhwystrau.

Bod yn greadigol

- Sialc ar gyfer palmentydd a tharmac (hawdd i'w olchi gyda digon o ddŵr wedi'r digwyddiad)
- Deunyddiau sgrap neu eilgylch fel potiau iogwrt, blychau wyau, blychau grawnfwyd, tiwbiau carpedi, hen roliau papur wal a phapur
- Paent dyfrlliw, pennau ysgrifennu, glud, gliter, tâp a chortyn
- Hen ddillad a llenni ar gyfer gwisgo i fyny
- Ewyn eillio mewn hambyrddau a dysglau
- Paent ar gyfer peintio bysedd neu wneud printiau gyda dwylo a thraed
- Blawd corn wedi ei gymysgu gydag ychydig o ddŵr i greu 'gloop'
- Toes chwarae cartref.

Hwyl bywiog

- Rhaffau ar gyfer gemau sgipio
- Cylchynau, peli a ffrisbis
- Ceisiwch sicrhau bod rhywfaint o le agored wedi ei neilltuo ar gyfer rhedeg, chwarae tic, seiclo neu chwarae pêl a ffrisbis
- Hen glustogau ar gyfer ymladdfeydd.

Canfod adnoddau

- Gofynnwch i fusnesau lleol os oes ganddynt adnoddau eilgylch y gellid eu defnyddio i chwarae fel tiwbiau carpedi a blychau cardbord mawr
- Gofynnwch i bobl leol gasglu sgrap tŷ fel poteli, potiau iogwrt, tybiau plastig, blychau wyau a chanol rholiau papur tŷ bach
- Chwiliwch yn sied yr ardd am hen botiau blodau, hambyrddau hadau ac offer tebyg sy'n bwrpasol ac yn hawdd i'w lanhau.

Eiriol dros chwareae

Mae ein gwefan *Plentyndod Chwareus* yn anelu i helpu rhieni, gofalwyr a grwpiau cymunedol i roi digonedd o gyfleoedd da i blant chwareae adref ac yn eu cymuned leol. Mae'n fuddiol hefyd i grwpiau lleol a chynghorau tref a chymuned i ddarparu cymdogaethau chwareae-gyfeillgar yn eu hardaloedd.

Mae'r wefan yn darparu:

- syniadau ymarferol ar sut i ddarparu amser, lle a phethau i chwareae gyda nhw
- awgrymiadau anhygoel, canllawiau 'sut i' a syniadau ar gyfer chwareae plant
- gwybodaeth ar gynyddu ymwybyddiaeth am bwysigrwydd chwareae
- arweiniad ar gynllunio ardal chwareae gymunedol
- enghreifftiau o gymunedau chwareus a phrosiectau ar hyd a lled Cymru.

Datblygwyd y wefan i gefnogi:

- rhieni i roi cyfleoedd i'w plant chwareae
- rhieni, fel eu bod yn teimlo'n hyderus ynghylch gadael i'w plant chwareae'r tu allan yn y gymuned

- datblygu cymunedau chwareus ar gyfer plant ar hyd a lled Cymru
- dealltwriaeth gyffredin o bwysigrwydd chwareae ar gyfer plant ac arddedwyr gan bob oedolyn ledled Cymru.

Mae'r wefan yn llawn gwybodaeth ymarferol a syniadau ar gyfer gwneud plentyndod a chymunedau'n fwy chwareus:

www.plentyndodchwareus.cymru

Bydd caniatáu i blant chwareae allan yn agos i'w cartref, a chartrefi eu ffrindiau, yn eu helpu i ennill dealltwriaeth o'r byd y maent yn byw ynddo, wrth iddynt ddysgu i ddelio â sefyllfaoedd y tu allan i'r cartref, heb fod yn rhy bell oddi wrth oedolion. Mae hwn yn gam pwysig wrth fagu hunanddibyniaeth a chynyddu annibyniaeth ar gyfer mynd i'r parc, i'r siop leol neu i gerdded i'r ysgol, neu fannau lleol eraill ar eu pen eu hunain.

Mae trefnu digwyddiad cymunedol sy'n cydnabod pwysigrwydd gweld plant yn chwareae a chael hwyl yn ffordd wych i gefnogi hawl ac angen plentyn i chwareae yn eu cymdogaeth.


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.