
Chwarae: iechyd a lles

www.chwarae.cymru

Mae chwarae a ddewisir o wirfodd ac a gyfarwyddir yn bersonol,
yn draddodiadol, wedi cael rôl yn iechyd a lles plant – mae ganddo
gyfraniad sylweddol i’w wneud i agenda iechyd y cyhoedd.

Bydd plant yn cychwyn eu bywyd egnïol trwy chwarae. Mae hyn yn bwysig
i’w datblygiad corfforol, gwybyddol a chymdeithasol a chaiff ei bennu’n
sylweddol gan y cyfleoedd y bydd rhieni a gofalwyr yn eu rhoi iddynt.1

Pwysigrwydd chwarae

Mae chwarae’n hanfodol i iechyd a lles corfforol,
meddyliol, cymdeithasol ac emosiynol plant,
ac o ganlyniad i’w teuluoedd ac i gymunedau’n
gyffredinol. Mae gan blant ysfa gynhenid i
chwarae – mae gwaith ymchwil diweddar yn
awgrymu bod chwarae’n effeithio ar ddatblygiad
ffisegol a chemegol yr ymennydd. Mae’n
‘dylanwadu ar allu plant i gyfaddasu i, a goroesi,
ffynnu a ffurfio eu hamgylcheddau cymdeithasol
a chorfforol’2.

Mae’n amlwg bod chwarae’n cael effaith bositif
ar lu o ddeilliannau iechyd pwysig, yn cynnwys
mwy o weithgarwch corfforol, lleihau gordewdra’n
ystod plentyndod, gwella lles mewn plant a helpu
i ddatblygu gwytnwch. Fodd bynnag, mae’n
hanfodol bod chwarae’n cael ei gydnabod fel
elfen gwerth chweil am y mwynhad y mae’n ei roi
i blant a’u teuluoedd yn eu bywydau bob dydd.

I blant, chwarae yw un o agweddau mwyaf
uniongyrchol a phwysicaf eu bywydau3 – maent
yn gwerthfawrogi amser, rhyddid a mannau o
safon i chwarae, yn enwedig y tu allan a draw
o oruchwyliaeth oedolion. Yn y sefyllfa hon
bydd plant yn tueddu i fod yn gorfforol egnïol
ac ymestyn eu hunain fwy fyth, yn gorfforol
ac emosiynol, na fyddent pe baent yn cael
eu goruchwylio4.

Mae chwarae’n golygu bod plant yn gwneud fel
y mynnant yn eu hamser eu hunain ac yn eu ffordd
eu hunain. Mae’n cynnwys y nodweddion allweddol
o hwyl, ansicrwydd, her, hyblygrwydd a pheidio
â bod yn gynhyrchiol, fel y diffinnir gan Bwyllgor
y Cenhedloedd Unedig ar Hawliau’r Plentyn5.

Cefnogi ‘chwarae o safon uchel’

Bydd y rhan fwyaf o blant yn chwarae heb angen
am ymyrraeth oedolion, hyd yn oed yn y mannau
mwyaf diffaith, ond amgylchedd sy’n gyfoeth o
bosibiliadau fydd yn cefnogi eu chwarae orau oll.
Bydd rhai plant angen cymorth pobl eraill i wneud
y gorau o’r amgylchedd o’u hamgylch a chwmni
plant eraill.

Mae amgylchedd chwarae cyfoethog:

•	 yn amgylchedd ffisegol amrywiol a diddorol
sy’n mwyafu’r potensial ar gyfer cymdeithasu,
creadigedd, dyfeisgarwch a her.

•	 yn fan ble y bydd plant yn teimlo’n rhydd
i chwarae yn eu ffordd eu hunain, ac ar eu
telerau eu hunain.

Cydnabyddiaeth gan y Llywodraeth

Mae Llywodraeth Cymru’n cydnabod pwysigrwydd
chwarae ym mywydau plant ac mae’n datgan mewn
cyfarwyddyd cenedlaethol:

‘Mae Llywodraeth Cymru yn rhoi gwerth mawr ar
chwarae ac ar ei bwysigrwydd i fywydau plant yn
ein cymdeithas. Credwn fod gan blant hawl sylfaenol
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.’6

2

Mae darpariaeth chwarae o safon yn cynnig
cyflei bob plentyn ryngweithio’n rhydd â, neu
brofi’r canlynol:

•	 her ac ansicrwydd – ar lefel corfforol yn ogystal
â lefel emosiynol

•	 newid hunaniaeth – chwarae rôl a gwisgo i fyny

•	 teimladau – fel llawenydd, hyder, ofn, dicter,
bodlonrwydd, diflastod, rhyfeddod, hapusrwydd,
poen, galar, cael eu gwrthod, eu derbyn, tristwch,
balchder a rhwystredigaeth

•	 rhannau rhydd – deunyddiau naturiol a synthetig
y gellir eu trin a’u trafod, eu symud a’u haddasu,
eu hadeiladu a’u chwalu

•	 symud – rhedeg, neidio, dringo, balansio a rholio

•	 plant a phobl ifainc eraill – gyda’r dewis i chwarae
ar eu pen eu hunain neu gydag eraill, i drafod,
cydweithredu, dadlau a datrys anghydfodau

•	 chwarae gwyllt – chwarae ymladd

•	 y pedair elfen – daear, awyr, tân a dŵr

•	 y byd naturiol – fel y tywydd, coed, planhigion,
pryfed, anifeiliaid a mwd

•	 y synhwyrau – sain, blas, gwead, arogl a golwg.

Chwarae a gweithgarwch corfforol

Gall gweithgarwch corfforol fod wedi ei strwythuro
neu heb ei strwythuro. Gellir disgrifio gweithgarwch
heb ei strwythuro fel chwarae rhydd neu anffurfiol
gyda fawr ddim cyfraniad neu gyfarwyddyd gan rieni
neu ofalwyr.7

Mae canllawiau gweithgarwch corfforol pedwar Prif
Swyddog Meddygol y DU8 yn cydnabod pwysigrwydd
chwarae ar gyfer datblygiad plant. Mae bywyd modern
wedi gwneud pethau yn gyfforddus i ni ac mae llawer
ohonom yn treulio llawer o amser yn bod yn segur
adref ac yn y gwaith – ’dyw hyn ddim yn llosgi’r egni
yr ydym yn ei fwyta.

Mae’r canllawiau gweithgarwch corfforol ar gyfer
plant a phlant yn eu harddegau rhwng 5 a 18 oed
yn argymell:

•	 Y dylai pob plentyn gymryd rhan mewn
gweithgarwch corfforol cymedrol i egnïol
(MVPA) am o leiaf 60 munud bob dydd.

•	 Y dylai plant gymryd rhan mewn amrywiol
fathau a lefelau o weithgarwch corfforol bob
dydd i ddatblygu sgiliau symud, ffitrwydd cyhyrol
a chryfder esgyrn. Gall y gweithgareddau hyn
gynnwys sboncio, sgipio a siglo ar offer maes
chwarae gan ddefnyddio pwysau’r corff neu
weithio yn erbyn gwrthiant.

3

•	 Dylai plant anelu i leihau’r cyfnodau a dreulir
yn segur, a ble fo modd dylid rhannu cyfnodau
hir o beidio symud gydag o leiaf weithgarwch
corfforol ysgafn.

Gwneud synnwyr o’r canllawiau

•	 Mae gweithgarwch corfforol cymedrol, fel seiclo,
yn ein gwneud yn gynhesach, anadlu’n drymach,
a’n calon i guro’n gyflymach, ond byddwn yn dal
i allu siarad.

•	 Mae gweithgarwch corfforol egnïol, fel rhedeg
yn gyflym, chwarae tic a sgwtio, yn cael effaith
tebyg ond cryfach, ac yn gwneud hi’n llawer
anoddach i siarad.

•	 Mae gweithgareddau cryfhau’r cyhyrau a’r esgyrn,
fel sboncio, sgipio, a siglo’n golygu defnyddio
pwysau’r corff neu weithio yn erbyn gwrthiant.

•	 Mae ymddygiad segur yn weithgarwch sy’n
defnyddio fawr ddim egni, eistedd neu orwedd
i lawr yn bennaf. Mae gweithgarwch segur yn
cynnwys amser sgrîn (gwylio’r teledu, defnyddio
cyfrifiadur, chwarae gemau fideo), eistedd i
ddarllen, siarad, gwneud gwaith cartref, neu
wrando ar gerddoriaeth.

Chwarae egnïol yw un o’r ffyrdd rhwyddaf a mwyaf
naturiol y gall plant o unrhyw oed gyflawni’r lefelau
angenrheidiol o weithgarwch corfforol. O gael cyfle
i chwarae, bydd plant yn debygol o fod yn gorfforol
egnïol trwy redeg, neidio, dawnsio, dringo, tyllu, codi,
gwthio a thynnu. Chwarae egnïol yw’r math mwyaf
cyffredin o weithgarwch corfforol y gall plant gymryd
rhan ynddo’r tu allan i’r ysgol, ac mae’n bosibl mai
chwarae heb ei strwythuro yw un o’r ffurfiau gorau
o weithgarwch corfforol ar gyfer plant.9

Sut y mae chwarae’n cyfrannu at les corfforol plant:

•	 Mae ymarfer corff estynedig ac amrywiol, fel
chwaraeon anffurfiol, gemau cwrso, dringo
ac adeiladu, yn datblygu stamina. Mae gwaith
ymchwil yn awgrymu y gall plant ennill mwy
o ymarfer corff trwy chwarae anffurfiol
rheolaidd nag mewn gweithgarwch chwaraeon
ffurfiol wythnosol.10

•	 Mae dringo’n datblygu cryfder, cydsymudiad
a chydbwysedd, tra bo neidio’n cyfrannu at
ddwysedd esgyrn.

•	 Pan fydd plant yn ail-adrodd gweithred fel rhan
o’u chwarae, maent yn aml yn y broses o galibradu
– dysgu i reoli cyrff sy’n tyfu – yn ogystal â
datblygu ystwythder, cydsymudiad a hyder.

Chwarae a lles emosiynol

‘Mae’r broses o chwarae’n darparu cyfle i blant
a phobl ifanc gyfaddasu a gweddu orau i’w
amgylcheddau ffisegol a chymdeithasol cymhleth
a sicrhau lefel dymunol o les.’11

Mae pryderon ynghylch dirywiad yng nghyfleoedd
plant i chwarae wedi eu cysylltu gyda chynnydd
mewn iechyd meddwl gwael ac arddegwyr o Gymru
sydd â rhai o’r lefelau isaf o fodlonrwydd bywyd
ledled y DU.12

Mae chwarae’n caniatáu ar gyfer rhyngweithio ymysg
cyfoedion, sy’n elfennau pwysig o les cymdeithasol
ac emosiynol. Tra’n chwarae ar eu pen eu hunain,
bydd plant yn dechrau adnabod eu hemosiynau, eu
teimladau, a’u meddyliau eu hunain, yn ogystal â
sut i’w rheoli. Bydd plant hefyd yn dysgu i deimlo’n
gyfforddus â bod ar eu pen eu hunain ac yn dysgu
ffyrdd i reoli eu diflastod ar eu pen eu hunain.

4

Trwy chwarae, bydd plant yn profi ystod o emosiynau’n
cynnwys rhwystredigaeth, penderfyniad, cyflawniad,
siom a hyder, a thrwy ymarfer, gallant ddysgu sut i
reoli’r teimladau hyn.

Sut mae chwarae’n cyfrannu at les emosiynol plant:

•	 Mae creu a wynebu cyfleoedd chwarae ansicr
neu llawn risg yn datblygu gwytnwch a gallu
plant i gyfaddasu – a gall gyfrannu at eu hyder
a’u hunan-barch.

•	 Mae cymdeithasu gyda’u ffrindiau ar eu telerau
eu hunain yn rhoi cyfle i blant gynyddu gwytnwch
emosiynol, cael hwyl ac ymlacio.

•	 Mae chwarae ffantasi’n caniatáu ar gyfer
dychymyg a chreadigedd, ond gall hefyd fod
yn fodd i blant wneud synnwyr o, a ‘gweithio
trwy’, agweddau anodd a gofidus o’u bywydau.

Chwarae yw’r ffordd fwyaf naturiol a phleserus
i blant fod yn egnïol, cadw’n iach a bod yn hapus.
Mae chwarae’n fecanwaith allweddol ar gyfer
cyflawni a mynd y tu hwnt i’r canllawiau gweithgarwch
corfforol, datblygu gwytnwch a delio gyda straeon
a phryder. Mae’n darparu strategaethau effeithiol
ar gyfer delio gydag ansicrwydd ac mae’n cyfrannu
at iechyd corfforol a meddyliol da. Mae pob agwedd
o fywyd plentyn yn cael eu dylanwadu gan eu hysfa
i chwarae, ac mae chwarae a gyfarwyddir ac a bennir
yn bersonol a gynigir gan gyfleoedd chwarae o safon
yn cynyddu cyfleoedd plant i gynyddu eu gwytnwch
eu hunain a chefnogi eu hiechyd a’u lles eu hunain.

Mewn astudiaeth wnaeth gymharu lles plant yn
y DU, Sweden a Sbaen soniodd bron i bob un o’r
250 plentyn 8 i 13 mlwydd oed a gyfwelwyd yn
y dair gwlad am ‘amser gyda’r bobl y maent yn
eu caru (ffrindiau, teulu a hyd yn oed anifeiliaid
anwes); bod y tu allan a chael hwyl … pobl ac nid
pethau oedd yn eu gwneud yn hapus.’13

Cyfeiriadau

1 Yr Adran Iechyd (2011) Start Active, Stay Active:
A report on physical activity for health from the
four home countries’ Chief Medical Officers
(Hawlfraint y Goron).

2 Lester, S. a Russell, W. (2008) Play for a Change
– Play, Policy and Practice: A review of contemporary
perspectives. Llundain: National Children’s Bureau ar
ran Play England.

3 Dallimore, D. (2019) ‘Rwy’n dysgu pethau newydd
ac yn dringo coed’: Yr hyn sydd gan blant i’w ddweud
am chwarae yng Nghymru. Caerdydd: Chwarae Cymru.

4 Mackett, R. et al (2007) ‘Children’s independent
movement in the local environment’, Built
Environment, 33, 4, 454-68.

5 Pwyllgor y Cenhedloedd Unedig ar Hawliau’r Plentyn
(2013) General comment No. 17 (2013) on the right
of the child to rest, leisure, play, recreational activities,
cultural life and the arts (art. 31). Genefa: Pwyllgor
y CU at Hawliau’r Plentyn.

6 Llywodraeth Cymru (2014) Cymru – gwlad lle
mae cyfle i chwarae. Caerdydd: Llywodraeth Cymru
(Hawlfraint y Goron).

7 Start Active, Stay Active: A report on physical activity
for health from the four home countries’ Chief Medical
Officers.

8 Adran Iechyd a Gofal Cymdeithasol, Llywodraeth
Cymru, Adran Iechyd Gogledd Iwerddon a Llywodraeth
Yr Alban (2019) UK Chief Medical Officers’ Physical
Activity Guidelines (Hawlfraint y Goron).

9 Start Active, Stay Active: A report on physical activity
for health from the four home countries’ Chief Medical
Officers.

10 ‘Children’s independent movement in the local
environment’, Built Environment.

11 Play for a Change – Play, Policy and Practice:
A review of contemporary perspectives.

12 Coleg Brenhinol Pediatreg ac Iechyd Plant Cymru
(2017) Cyflwr Iechyd Plant 2017 Argymhellion ar gyfer
Cymru. Caerdydd: RCPCH Wales.

13 UNICEF (2011) Children’s Well-being in the UK,
Sweden and Spain: The Role of Inequality and
Materialism.

5

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.

Mai 2020© Chwarae Cymru

www.chwarae.cymru

Elusen cofrestredig, rhif 1068926

