

Chwarae Cymru
Play Wales

Creadigedd a defnyddio offer mewn lleoliadau chwarae

www.chwarae.cymru

Mae'r daflen wybodaeth hon yn archwilio'r berthynas rhwng chwarae a chreadigedd, mae'n edrych ar y buddiannau cysylltiedig ar gyfer plant, mae'n ystyried damcaniaethau sy'n ymwneud â darparu ar gyfer chwarae a chreadigedd ac mae'n cynnig rhywfaint o awgrymiadau a chynghorion defnyddiol. Mae creadigedd yn ddawn gaiff ei chefnogi'n sylweddol gan chwarae. Felly, pan fyddwn ni'n cynorthwyo plant i gael mynediad i ac i fynegi eu hawl i chwarae, byddwn hefyd yn cefnogi datblygiad a mynegiant creadigol plant.

Er mwyn i blant gael profiadau chwarae o safon, bydd gweithwyr chwarae'n creu amgylcheddau chwarae cyfoethog ble mae awyrgylch sy'n llawn caniatâd, hyblygrwydd a rhyddid.¹ Dylai amgylcheddau chwarae o safon alluogi plant i deimlo y gallant addasu'r gofod, y gallant gyfranogi a dewis yr hyn sy'n digwydd, a chael cymaint o reolaeth â phosibl dros sut y mae'n edrych a beth mae'n ei gynnwys. Bydd amgylcheddau chwarae o safon yn troi'n gynfas ar gyfer mynegiant creadigol plant trwy chwarae.

Daw creadigedd mewn nifer o ffurfiau – bydd yn ymddangos mewn gwahanol ffyrdd mewn gwahanol bobl, o greu rhestr o gerddoriaeth ar gyfer y gwyliau, i arbrofi gyda choginio neu bobi, neu ddewis lliwiau ar gyfer prosiect addurno. Mae pob un ohonom yn greadigol mewn un ffordd neu'r llall ond, yn aml, fe fyddwn ni oedolion yn teimlo nad ydym yn greadigol neu efallai inni gael ein perswadio nad ydyn ni'n greadigol gan bobl ddylanwadol yn ein bywydau – mae plant yn union yr un fath.

Creadigedd a chwarae

Mae creadigedd mewn chwarae'n ymwneud cymaint â chreu problemau ac y mae â datrys problemau. Mae'n ymwneud â datblygu syniadau, dychymyg, hunanfyngiant, arbrofi a gofyn Beth pe bae?. Mae creadigedd yn golygu ymwneud â newyddwch mewn bywyd bob dydd. Mae buddiannau cael rhyddid, anogaeth, amser a lle i fod yn greadigol yn aruthrol a bydd plant yn ymarfer eu creadigedd yn naturiol trwy eu chwarae. Mae cyfleoedd o ansawdd ar gyfer chwarae wedi eu dynodi fel elfennau allweddol ar gyfer datblygu sgiliau meddwl² a hunanddisgyblaeth.³ Mae'r sgiliau hyn yn ein galluogi i gynllunio, cofio a dwyn cyfarwyddiadau i gof, canolbwyntio ein

sylw, dehongli, rhagfynegi, gwerthuso ac ymateb yn effeithiol i brofiadau cymdeithasol-emosiynol a gwybyddol ac amldasgio'n llwyddiannus.

Mae chwarae hefyd yn cefnogi mynegiant a datblygiad meddylfryd ymledol – ble y daw unigolion i adnabod eu hunain fel dysgwyr a datrysyr problemau fel eu bod, yn eu tro, yn dibynnu llai ar gefnogaeth pobl eraill.⁴ Mae chwarae'n cefnogi mynegiant a datblygiad meddwl dargyfeiriol – y ddawn i ganfod llu o ymatebion posibl i sefyllfa newydd⁵ yn ogystal â datblygiad hunangysyniad, hunaniaeth a hyder⁶, a deallusrwydd cymdeithasol.⁷

Wrth chwarae, bydd plant yn gweithredu dan reolau y maent wedi eu creu eu hunain ac maent yn fwyaf tebygol o roi tro ar bethau nad ydyn nhw'n llwyr abl i'w gwneud eto.⁸ Maent yn gwneud hyn oherwydd eu bod yn deall bod chwarae'n rhydd o gyfyngiadau'r 'byd go iawn' ac, o ganlyniad, mae'n rhydd o'r sgîl-ffeithiau allai ddigwydd o ganlyniad i wneud camgymeriadau.⁹

Mae Sarah Smilansky¹⁰ a Russ a Wallace¹¹ yn awgrymu bod chwarae cymdeithasol-ddramatig yn bwysig wrth gefnogi plant i arbrofi a chreu cysylltiadau rhwng pethau a chwarae o gwmpas gyda sut y gellid eu cyfuno er mwyn bod yn effeithlon neu eu haddasu at ddibenion gwahanol, sgiliau trosglwyddadwy pwysig. O ran dylanwad datblygiadol, mae Howard-Jones¹² yn cynnig effaith ddiferol chwarae, hynny yw y bydd plentyn sy'n cael cyfleoedd i fwynhau chwarae a gychwynnir gan y plentyn heb nodau neu wobrau allanol a heb gyfyngiadau a orfodir gan oedolion, yn mynd ati i chwarae'n greadigol, sy'n ei gwneud hi'n fwy tebygol y byddant yn fwy creadigol mewn tasgau eraill.

Mae gwaith ymchwil Mullineaux a Dilalla¹³ o astudiaeth arhydol, yn dangos cysylltiad rhwng chwarae esgus yn ystod plentynod cynnar a meddwl creadigol a doniau datrys-problemau'n hwyrach yn ystod eu glasoed. Yn ogystal, bydd plant yn datblygu hunan-barch, hunanymwybyddiaeth a hunanhyder wrth chwarae¹⁴ ond efallai'n bwysicaf oll, maent yn cael hwyl ac o

ganlyniad maent yn debyg o wneud mwy o'r peth sy'n arwain at y buddiannau hynny – chwarae.

Mae chwarae gyda gwrthrychau, yn enwedig pan nad ydynt yn canolbwyntio ar ganlyniad penodol, wedi ei ddynodi fel cyfrannwr allweddol i hyblygrwydd ymddygiadol a dyfeisgarwch. Mae Riede *et al.*¹⁵ yn awgrymu bod chwarae gyda phethau – yn enwedig mân-deganau neu wrthrychau bob dydd a ddefnyddir y tu hwnt i'w cyd-destun gweithredol – yn galluogi plant i dorri'n rhydd o gyfyngiadau ymarferol ac archwilio defnyddiau, ystyron a phosibiliadau gwahanol. Mae'r arbrofion chwarae hyn yn fwy na dim ond ymarferion, yn hytrach maent yn gweithredu fel sbardun ar gyfer meddwl gwreiddiol a datrys problemau creadigol, gan bontio rhwng chwarae penagored a datblygiad gwybyddol hwyrach.

Mae bywydau bob dydd plant wedi eu strwythuro'n sylweddol iawn, fel y cydnabyddir yn Sylw Cyffredinol rhif 17, a gyhoeddwyd gan Bwyllgor y Cenhedloedd Unedig ar Hawliau'r Plentyn¹⁶, ac *Adroddiad Sbotolau: Erthygl 31* Comisiynydd Plant Cymru.¹⁷ Efallai na fydd plant yn cael llawer o gyfleoedd i fod yn greadigol yn ystod eu bywydau bob dydd, ar eu telerau eu hunain. Ond, mewn lleoliad ble mae oedolion yn cefnogi eu chwarae hunangyfeiredig, gall y lleoliad fod yn fan sy'n gwneud yn iawn i blant am y diffyg rhyddid cyfle hwn.

Creadigedd: ymchwilio, archwilio a chwilota

Yn y llyfr *Sophie's World*¹⁸, mae Joestine Gaarder yn gofyn y cwestiwn: Beth yw'r un nodwedd ddiffiniol am yr hil ddynol sydd wedi eu gwneud yn llawer mwy llwyddiannus a hyblyg nac unrhyw rywogaeth arall yn nheyrnas yr anifeiliaid?. Yr ateb yw, fe allwn ni dwyllo. Mewn geiriau eraill, fe allwn ni ymchwilio, archwilio potensial a chreu ymateb newydd, gwahanol i'n sefyllfa. Mae'r creadigedd bob dydd yma wedi galluogi bodau dynol i lwyddo i gyfaddasu i ystod eang iawn o gyd-destunau a sefyllfaoedd.

At hynny, mae ymchwil newydd i feddyliau ôl-ddynol a materiaethol newydd yn ein hannog i ail-fframio creadigedd mewn chwarae fel proses berthynol, ddyrys. O'r safbwynt hwn, nid yw chwarae'n rhywbeth y bydd plant yn ei wneud i neu gyda deunyddiau, ond yn rhywbeth sy'n ymddangos trwy gyd-weithredoedd plant a deunyddiau mewn cyd-destun. Er enghraifft, bydd tywod, heulwen, gwynt a phlentyn i gyd yn gyd-gyfranogwyr mewn ennyd o chwarae a rennir, bob un yn effeithio ar ac yn cael ei effeithio gan y lleill.¹⁹ Mae'r safbwynt perthynol hwn yn pwysleisio nad yw creadigedd, yn syml, yn elfen fewnol o'r plentyn ond ei fod yn datblygu trwy'r drysni materol hyn sy'n cefnogi ymdeimlad plentyn o allu, darganfod a datblygu.

Y ddawn greadigol hon, trwy ymchwilio, archwilio a chwilota, y bydd gweithwyr chwarae'n ceisio ei meithrin yn y gofod chwarae. Fyddwn ni ddim yn gwneud hyn er mwyn sicrhau canlyniad terfynol ond yn hytrach oherwydd ein bod yn cefnogi hawl plant i chwarae a bod plant yn cael eu gyrru i ymchwilio, chwilota ac arbrofi gyda'r hyn y maent wedi ei ddarganfod fel rhan o'u chwarae.

Fel gweithwyr chwarae, dylem sylweddoli y gallai plant ffurfio ymlyniadau emosiynol cryfion gyda gwrthrychau penodol yn y lleoliad chwarae. Gall yr ymlyniadau hyn weithredu fel ffynhonnell o gysur, parhad a hunaniaeth, yn enwedig i blant sy'n profi ansefydlogrwydd neu newid. Mae ymchwil wedi dangos y gall gwrthrychau penodol fod yn llawn arwyddocâd personol dwfn, gan gynnig teimladau o ddiogelwch ac o berthyn.²⁰ Gall cydnabod dimensiwn affeithiol chwarae gyda phethau helpu gweithwyr chwarae i gefnogi lles emosiynol plant yn well trwy eu hymgysylltiad hunangyfeiriedig gyda'r amgylchedd materol.

Felly, sut allwn ni feithrin y mathau hyn o ymddygiadau yn y man chwarae? Efallai y gall y tair damcaniaeth ganlynol helpu.

Hyblygrwydd cyfuniadol

Mae'r ddamcaniaeth hon, a ddatblygwyd gan Jerome Bruner²¹, yn awgrymu bod y deunyddiau, y dulliau a'r offer sydd ar gael i blentyn i gyd â hyblygrwydd posibl. Mewn geiriau eraill, gwahanol ffyrdd y gellid eu defnyddio. O'u hymchwilio, eu harchwilio a'u cyfuno, ceir hyd i ddefnydd newydd creadigol ar eu cyfer, os nad nifer o ddefnyddiau newydd.

Mae'r gwahanol ddefnydd sydd gan ddeunyddiau, dulliau ac offer o'u cyfuno yn llawer mwy na'u defnydd unigol. Er enghraifft, cyfunwch raff a choeden mewn gwahanol ffyrdd a gallwn greu dewis o wahanol fathau o siglen rhaff, neu ysgol raff, neu ddull ar gyfer llusgo estyll pren i greu tŷ pen coeden, neu bostyn ar gyfer clymu 'gelynyon', neu neidr esgus yn y canghennau, neu le i glymu ceffyl dychmygol. Daeth Bruner i'r casgliad bod hyblygrwydd cyfuniadol yn helpu gyda datblygiad sgiliau datrys-problemau yn y plentyn sy'n datblygu.

Hyblygrwydd cyfansawdd

Yn y ddamcaniaeth hon, mae Fraser Brown²² yn awgrymu y gellir ennill profiadau datblygiadol cadarnhaol o ganlyniad i amgylchedd hyblyg. Os oes llawer o hyblygrwydd yn yr amgylchedd, bydd hyn yn arwain at gyfleoedd i'r plentyn chwilota, arbrofi a rheoli fydd, yn eu tro, yn cynhyrchu ystod eang o deimladau positif (er enghraifft pleser, ymdeimlad o lwyddiant neu gyflawniad) gan arwain at ddatblygiad y bersonoliaeth affeithiol (hunanyhyder, ymfodloni a hunanymwybyddiaeth). Mae gan y broses hon effaith gyfansawdd, hynny yw po fwyaf y bydd y plentyn yn teimlo effeithiau positif eu defnydd o'r hyblygrwydd yn yr amgylchedd y mwyaf tebygol fyddan nhw o ymwneud â'r un amgylchedd gyda lefelau cynyddol o hyblygrwydd, gan arwain at fwy o brofiadau cadarnhaol.

Theori rhannau rhydd

Mae pwysigrwydd rhannau rhydd yn syniad a ddatblygwyd gan Simon Nicholson²³, a awgrymodd bod y cyfanswm o greadigedd, dyfeisgarwch a chyfle i ddarganfod y gallwn eu cefnogi yn ein lleoliad yn cysylltu'n uniongyrchol â'r nifer o bethau all newid neu y gellir eu newid. Roedd yn credu y dylid galluogi

pob plentyn i strwythuro eu hamgylchedd chwarae eu hunain, oherwydd ei fod yn credu bod pob bod dynol yn greadigol. Soniodd Arvid Bengtsson²⁴ am le i chwarae, fel gofod ble dylai pethau ymddangos sy'n ysgogi'r dychymyg, pethau y gellir yn ddelfrydol eu trin a'u trafod a'u dylanwadu.

Mae rhannau rhydd, yn wahanol i lawer o offer chwarae a theganau gwneuthuredig, yn anghyfeiriadol. 'Does ganddyn nhw ddim defnydd amlwg, felly mae'r plant yn fwy tebygol o fynd ati i'w defnyddio gyda meddwl agored yn barod i chwilota, ymchwilio ac archwilio ac o ganlyniad eu cyfuno mewn ffyrdd newydd a chreadigol. Yn ogystal, nodwyd bod rhannau rhydd yn gynhwysol o fwy o blant am nifer o resymau²⁵, er enghraifft er mwyn gwneud y defnydd gorau o amrywiaeth dda o rannau rhydd, bydd angen i'r plant gydweithio a chydrafod yn aml. Mae natur anghyfeiriol rhannau rhydd yn an-neilltuedig hefyd – 'dyw neb yn arbenigwr, felly mae mwy o blant yn barod i ymuno yn y chwarae. Dangoswyd hefyd eu bod yn cynyddu gweithgarwch corfforol, yn enwedig ymysg y plant hynny sy'n dioddef diffyg cyfleoedd i fod yn gorfforol fywiog²⁶ ac maent yn ehangu rhwydweithiau cyfeillgarwch plant gan gefnogi naratifau chwarae cymdeithasol eang a chymhleth.²⁷

Mae rhai ymchwilwyr yn awgrymu na ddylid ystyried teganau a rhannau rhydd fel gwrthrychau anadweithiol sy'n aros i gael eu defnyddio, ond fel cyfranogwyr gweithredol mewn chwarae sy'n gwahodd plant i

gymryd rhan mewn enydau o drawsnewid ac archwilio hunaniaeth. Mae Levinovitz²⁸ yn cynnig nad yw teganau'n cael eu diffinio gan eu priodweddau ffisegol, ond gan eu gallu i ddod yn wahoddiadau i chwarae. Yn y farn hon, mae tegan yn beth bynnag sy'n sbarduno cwestiwn ym meddwl y plentyn – Beth alla' i'w wneud ohonot ti? – ac mae'r gwahoddiad hwn yn dibynnu ar y cyd-destun ac yn newid yn barhaus. Mae'r cysyniad hwn yn alinio'n agos iawn gydag egwyddor Nicholson o rannau rhydd fel deunyddiau sy'n cefnogi creadigedd trwy ddefnydd arbrofol, penagored.

Wrth ddewis rhannau rhydd ar gyfer lleoliad chwarae, bydd rhaid inni ystyried y bydd y plant yn meddwl am ddefnydd llawer ehangach ar gyfer y deunyddiau ar offer nag y gallwn ni eu rhagweld, felly dylem ddarparu pob math o rannau rhydd. Bydd yr ystod ehangaf posibl yn caniatáu'r raddfa fwyaf o ddyfeisgarwch, creadigedd a chwarae. Mae hyn yn golygu bod angen inni fod yn ddyfeisgar.

Os oes gennym un yn lleol, gallwn ddod o hyd i bob math o eitemau mewn storfa sborion ond mae llawer o rannau rhydd ar gael am ddim (ac yn aml fydd y rhain ddim ar gael mewn siopau neu gatalogau). Gallwn gasglu manion bethau, neu gallwn ofyn am adnoddau oddi wrth fusnesau, neu ymweld â'r goedwig i gasglu rhoddion natur. Os ydym yn byw ger prosiect ailgylchu dodrefn ail-law lleol, gallem ofyn iddyn nhw am eitemau y maent am eu gwaredu.

Wrth dderbyn rhannau rhydd newydd, fel gydag unrhyw adnoddau, bydd rhaid inni sicrhau eu bod yn cael eu harchwilio'n drylwyr a'u bod yn cael eu hasesu o ran risg yn erbyn budd. Byddwn yn eu gwirio am unrhyw beryglon posibl ac yn eu gwaredu neu'n eu haddasu, fel eu bod yn addas i blant eu defnyddio.

Am arweiniad ymarferol ar rannau rhydd, darllenwch ein pecyn cymorth *Adnoddau ar gyfer chwarae – darparu rhannu rhydd i gefnogi chwarae plant.*

Mae wedi ei ddatblygu i gefnogi oedolion yn y sectorau chwarae, blynyddoedd cynnar ac addysg i ddarparu chwarae rhannau rhydd yn eu lleoliadau.

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

Chwarae: creadigedd a defnyddio offer

Pan gaiff plant eu hannog a'u galluogi i ymwneud yn greadigol â'r amgylchedd chwarae, maent yn debygol o adeiladu pethau ac (o ganlyniad i hyblygrwydd cyfansawdd) bydd eu huchelgeisiau a'u syniadau'n tyfu'n barhaus gan arwain, yn anorfod, at eu hysfa i gymryd rhan mewn gweithgareddau hunanadeiladu, chwarae adeiladu a defnyddio offer. Mae rhai damcaniaethwyr chwarae a phobl allweddol yn natblygiad cynnar yr arddull meysydd chwarae antur, fel Sorenson²⁹, Y Fonesig Allen o Hurtwood³⁰ a Drummond Abernethy³¹ yn cydnabod y cysylltiad hwn rhwng yr amgylchedd chwarae cyfoethog, creadigedd chwarae adeiladu a defnyddio offer.

Fe ddatblygodd yr arloeswyr darpariaeth chwarae wedi ei staffio cynnar yma eu syniadau o ganlyniad i arsylwi plant yn chwarae ar safleoedd adeiladu, lleoedd wedi eu bomio ac mewn amgylchoedd naturiol. O'u harsylwadau, datblygodd rhai ohonynt y syniad o hunanadeiladu. Yn yr esiamplau cyntaf o ddarpariaeth o'r fath, byddai meysydd chwarae antur a ffermydd dinas yn aml yn darparu mynediad i'r plant i offer a deunyddiau. Gallai'r plant adeiladu eu cuddfannau, cestyll, go-certi ac offer chwarae bychan

eu hunain. Roedd yr adeiladau neu'r creadigaethau hyn wastad yn rhai dros dro, gyda rhai yn para am ddim ond ychydig oriau, ac eraill yn para dyddiau neu wythnosau. Roedd gan y plant reolaeth, mynediad a chaniatâd, gyda gweithwyr chwarae yn helpu os oedd angen, yn trefnu adnoddau os oedd angen, ac yn gwneud yn siŵr bod y gofod, a defnydd y plant ohono, yn rhydd o beryglon annerbyniol.

Wrth i amser fynd rhagddo, fe ddatblygodd syniadau'r plant a'r gweithwyr chwarae ar gyfer adeiladu a chreu a thyfodd y strwythurau'n fwy o faint ac yn fwy cymhleth – roeddent yn cymryd mwy o amser, ymdrech ac adnoddau i'w hadeiladu, felly fe wnaethon nhw dyfu'n fwy parhaol hefyd. Mae perygl i'r cysyniad gwreiddiol ar gyfer hunanadeiladu gael ei danseilio gan broses sy'n galw am blociau mawr o bren a'r angen am sgiliau saer coed arbenigol – i greu strwythurau parhaol. Gellid dadlau bod hyn wedi arwain at y gred gyffredin y bydd hunanadeiladu ond yn digwydd ar faes chwarae antur.

Fodd bynnag, os edrychwn ni eto ar y syniad gwreiddiol, gallwn weld nad oes angen i strwythurau ac offer fod yn fawr nac yn barhaol, y cyfan sydd angen yw iddyn nhw gael eu creu gan y plant a gallai

hynny ddigwydd mewn unrhyw leoliad chwarae – gan gofio bod Egwyddor Gwaith Chwarae 5 yn mynnu y dylem ‘geflogi pob plentyn a pherson ifanc i greu gofod ble y gallant chwarae’³².

Gall dechrau cefnogi hunanadeiladu mewn lleoliad chwarae fod yn ddychrynlyd i rai ohonom. Mae llawer ohonom yn poeni ynghylch gadael i blant ddefnyddio offer mewn lleoliad chwarae, bydd dim ond clywed y gair yn gwneud inni feddwl am ddeunyddiau mawr trymion ac offer allai, o bosibl, ladd rhywun (ble gallai effaith ein penderfyniadau arwain at ganlyniadau trychinebus). Gall hyn fod yn ddigon inni benderfynu ei fod yn weithgaredd peryglus ac na ddylai plant ei wneud. Fodd bynnag, mae’n bwysig inni gofio mai’r cyfan yw eitemau o offer yw pethau sy’n ein helpu i wneud y gwaith, mae rhywbeth mor syml â phensel yn ddarn o offer a dydyn ni ddim ofn pensel, gan ein bod wedi dysgu sut i’w defnyddio’n iawn.

Mae arsylwadau o blant sy’n cymryd rhan mewn chwarae adeiladu yn amlygu sut y bydd creadigedd a dysg yn aml yn ymddangos o ryngweithio gyda deunyddiau ansefydlog neu anrhagweladwy. Boed wrth adeiladu gydag estyll pren, blociau sbwng neu riliau ceblau mawr eilgylch, bydd plant yn dysgu trwy brofi a methu – gan brofi chwalfa, ail-adeiladu, ac arbrofi gyda chydbwysedd a disgyrchiant. Mae Lester³³ yn disgrifio’r cyfnodau hyn fel enydau affeithiol ble mae’r teimlad, y deunyddiau a symud yn cyd-doddi’n brofiad o greadigedd ymgorfforedig. Yma, mae’r atyniad i’w gael nid o gwblhau strwythur, ond yn y llawenydd o oresgyn ei simsanrwydd.

Mae rhai o’r offer a’r deunyddiau sy’n ddefnyddiol i gefnogi chwarae plant yn cynnwys: teganau bach iawn, modelau archarwyr a milwyr, anifeiliaid, pryfed, doliau a dodrefn tai doliau, blychau matsis gwag, tiwbiau, ffyn lolipops, defnydd, rhwydi a glud, sydd i gyd yn gyfleoedd pwysig ar gyfer hunanadeiladu mewn chwarae ‘byd bychan’. Yna, mae cardbord, sisyrnau, selotep, defnydd, tarpolinau, cyllyll crefft, cortyn, rhaff, pren a morthwylion, llifiau, a hoelion sy’n ddefnyddiol ar gyfer cyfleoedd chwarae hunanadeiladu ar raddfa fwy. Mae angen inni fod yn ymwybodol o’r difrod posibl y gallant ei wneud fel

y gallwn gynnal asesiadau risg-budd. Byddwn hefyd yn myfyrio ar ein hofnau neu’n diffyg hyder a dylem gychwyn yn fychan, er mwyn cynyddu ein sgiliau a’n profiad personol.

Cofiwch mai prin iawn yw’r plant sydd eisiau anafu eu hunain. Bydd y mwyafrif yn gyrru ymlaen yn ofalus pan fyddan nhw’n wynebu syniad neu grefft newydd a byddant yn profi eu dawn a’u gallu corfforol, emosiynol a meddyliol yn raddol. Maen nhw’n annhebygol o wneud pethau y maent yn credu na allan nhw eu gwneud, yn enwedig mewn amgylchedd cefnogol ble nad oes pwysau arnyn nhw i gymryd rhan. Ond bydd angen inni fod yn barod ac yn ddigon agos i gynnig cymorth os bydd plentyn angen ein cefnogaeth.

Prosesau, rhagofalon a gweithdrefnau

Mae gan y mwyafrif o blant ymdeimlad cryf o gadw eu hunain yn ddiogel a byddant yn gwneud penderfyniadau synhwyrol a rhesymegol pan maent yn adeiladu. Mae angen inni fod yn ofalus wrth gefnogi chwarae plant, a chydabod y bydd ymyriadau a rheolaeth ddiangen oedolion yn altro sut y bydd plant yn asesu eu doniau a’u cyfyngiadau eu hunain. Mae nifer fechan o blant sydd ag amgyffrediad perygl sy’n wahanol i’r norm ac mae’n bosibl y bydd y plant hyn angen cefnogaeth ychwanegol. Ein gwaith ni yw cadw llygad am yr hyn na all plant ei ragweld ac atal neu osgoi niwed difrifol.

Gall hyn ymddangos yn ddychrynlyd i’r rheini ohonom sydd â fawr ddim profiad o hunanadeiladu, ond rydym yn rheoli llawer o agweddau dychrynlyd o’n bywydau bob dydd heb lawer o drafferth oherwydd ein bod wedi datblygu ein sgiliau ac ennill profiad yn raddol. Er enghraifft, mae coginio’n dasg allai fod yn beryglus sy’n cynnwys defnyddio gwres, hylifau berwedig a chyllyll miniog. Ond, wrth inni gychwyn coginio efallai y gallwn wneud ein brechdan jam ein hun a symud ymlaen i wneud tost neu ferwi dŵr i wneud coffi. Fyddwn ni ddim yn cychwyn trwy ffleudau pysgodyn neu greu basged garamel o siwgr toddi. Mae hunanadeiladu’n union yr un fath.

Os yw'r dasg dan sylw'n un nad ydym wedi dod ar ei thraws o'r blaen, byddwn yn dechrau trwy bwysu a mesur yr elfennau o blaid ac yn erbyn – byddwn yn ceisio mesur yr hyn allai fynd o le os byddwn yn gwneud llanast a byddwn, yn gyffredinol, yn cychwyn gyda champau bychain. Bydd y camau'n tyfu'n fwy bras ac yn fwy sicr po fwyaf y bydd ein profiad yn atgyfnerthu ein hyder.

Y Prawf Siglo, Ysgwyd, Pwysu

Yn ystod ein bywydau bob dydd, pan fyddwn yn ansicr ynghylch sadrwydd strwythurol rhywbeth byddwn yn ei brofi cyn penderfynu os yw'n ddiogel ai peidio. Er enghraifft, os down ar draws cerrig sarn mewn afon – cyn inni gamu drostynt byddwn yn eu profi trwy eu siglo tra'n rhoi ein pwysau i gyd ar ryw beth yr ydym

yn ei adnabod ac yn ymddiried ynddo. Mae hwn yn ganllaw da ar gyfer hunanadeiladu. Os ydym yn amau os yw strwythur yn sad, byddwn yn ei siglo, ei ysgwyd, a rhoi rhywfaint o bwysau arno. Os yw'n ddigon cryf i ddal oedolyn, gallwn fod yn hyderus y bydd yn ddigon cryf ar gyfer y mwyafrif o blant.

Mae angen inni ystyried y gall rhai plant ac ardegwyr fod yn drymach na ni, ac efallai na fydd nifer o blant gyda'i gilydd yn ddiogel ar strwythur sydd wedi ei brofi fel bod yn ddiogel ar gyfer dim ond un plentyn. Yn ogystal, bydd strwythurau'n dirywio dros amser ac o'u defnyddio – bydd angen inni wneud y prawf siglo, ysgwyd, pwysu yn rheolaidd trwy gydol oes y strwythur. Fydd hi ddim yn cymryd fawr o amser i wirio strwythurau cyn ac ar ôl pob sesiwn chwarae. Os bydd strwythur yn siglo gormod, yn ysgwyd yn hawdd, neu'n chwalu'n ystod y prawf byddwn yn annog yr adeiladwyr i ganfod datrysiaid – byddwn yn gwrthsefyll yr awydd i gymryd trosodd a'i drwsio ar eu rhan.

Clirio a thacluso

Gall y modd y byddwn yn gweithredu yn y lleoliad chwarae anfon negeseuon i blant ynghylch eu perchenogaeth o'r gofod a'r pethau y byddant yn eu creu ynddo. Er enghraifft, os byddwn yn tacluso, clirio a glanhau trwy'r amser, byddwn yn rhoi'r argraff ein bod yn malio mwy am sut y mae'r lleoliad yn edrych na'r plant sydd ynddo, ac mae posibilrwydd y byddwn yn eu hatal rhag bod yn greadigol. Er mwyn osgoi bod yn ansensitif, byddwn bob amser yn monitro'r hyn sy'n digwydd yn y lleoliad chwarae. Byddwn yn gwyllo a gwrando ar yr hyn sy'n digwydd ac yn ystyried ein penderfyniad i glirio neu adael y deunyddiau, yr offer neu'r strwythurau er mwyn i blant barhau i chwarae gyda nhw.

Byddwn yn ystyried pethau fel: Ydi'r offer/creadigaeth yn dal i gael eu defnyddio? Os felly, sut? Pryd oedd y tro olaf iddo gael ei ddefnyddio? Ym mha gyflwr mae o? Ydi o'n creu perygl annerbyniol? Ydi o'n ymyrryd â llif cyfleoedd chwarae newydd? Pe bae'n cael ei symud, a fyddai'n atal llif y chwarae? Byddwn yn myfyrio ar ac yn dysgu oddi wrth ein gweithredoedd. Byddwn yn rhoi tro arall arni. Rydym yn cydnabod na fyddwn yn cael popeth yn iawn bob tro ac na fyddwn yn gwneud unrhyw niwed sylweddol a pharhaus trwy wneud y penderfyniad anghywir weithiau.

Awgrymiadau anhygoel ar gyfer gweithio gydag offer

- Clustnodwch a defnyddiwch yr ‘offeryn cywir ar gyfer y dasg gywir’. Bydd hyn yn lleihau’r risg o ddamwain neu anaf yn fawr iawn – ac mae gwybod pa un yw’r offeryn cywir yn aml yn fater o synnwyr cyffredin. Er enghraifft, bydd gafael yn llafn llif er mwyn defnyddio’r carn i forthwyllo hoelen yn debyg o arwain at anaf.
- Gwnewch yn siŵr bod yr offer yn cael eu storio’n ddiogel, mewn lle sych ac mewn cyflwr da bob amser. Dylech waredu llif pan fo’r llafn wedi pylu. Mae camgymeriadau’n llawer mwy tebygol gyda llif bŵl a darnau o offer eraill sydd wedi eu difrodi.
- Mae morthwylion i’w cael mewn gwahanol bwysau a llifiau mewn gwahanol hyd, fel y mae rhawiau, sieflau ac offer tirlunio eraill. Bydd cael offer o wahanol faint yn galluogi plant i fod â’r rheolaeth y maent ei angen i fod yn hyderus a deheug.
- Cefnogwch y rheini sydd heb ddefnyddio offer penodol o’r blaen a chamu’n ôl pan maen nhw’n fedrus a hyderus.
- Defnyddiwch asesiadau risg-budd deinamig i benderfynu pryd i newid y lefel o gefnogaeth.
- Defnyddiwch wybodaeth am ddoniau’r plant i hysbysu penderfyniadau am y lefel o gefnogaeth sydd ei angen.
- Cofiwch nad athrawon ydyn ni sy’n dangos i blant sut i ddefnyddio offer. Rydym yn cefnogi eu chwarae a’u profiad hunangyfeiriedig.
- Hybwch gefnogaeth rhwng y plant. Bydd cael digon o offer a gofod sy’n ddigon mawr yn helpu cydweithredu a chydweithio.
- Ystyriwch os yw’n rhesymol disgwyl i blentyn penodol allu rheoli offeryn penodol heb anafu ei hun.
- Monitrowch fynediad i offer yn ofalus. Mae’n bwysig bob amser gwybod sawl darn o offer sy’n cael ei ddefnyddio a gan bwy y maen nhw.
- Os bydd amgylchiadau’n newid, cofiwch ail-asesu. Os bydd yr amgylchedd chwarae’n prysuro’n sydyn, os byddwn yn synhwyro cyfnewidioldeb yn yr awyrgylch neu os byddwn yn cael mewnlifiad o blant sydd heb arfer defnyddio offer, byddwn yn ystyried lleihau’r nifer o offer sydd ar gael dros dro.
- Peidiwch â gadael i ddiffyg profiad eich atal rhag rhoi tro ar bethau newydd. Mae nifer o safleoedd fideo y gallwn ddysgu oddi wrthynt. Mae egwyddorion adeiladu plattform, llwyfan, bocs ar gyfer dringo drosto neu neidio oddi arno, i gyd yr un fath â’r rhai ar gyfer adeiladu dec cadarn.
- Cofiwch ymarfer ac arbrofi. Os nad ydych am wneud hyn tra bod gennych ddyletswydd gofal, yna ceisiwch ymarfer adref. Ymwelwch â’ch cyflenwr adeiladwyr lleol a gofyn oes ganddyn nhw unrhyw baledi sbâr neu dorion pren y gallech eu defnyddio i ymarfer ac arbrofi, er mwyn cynyddu eich hyder.

- ¹ Hughes, B. (2002) *Yr Hawl Cyntaf – prosesau dymunol*, Caerdydd: Chwarae Cymru.
- ² Gayler, K. ac Evans, I. (2001) Pretend play and the development of emotion regulation in preschool children, *Early Child Development and Care*, cyfrol 166, td. 93-108.
- ³ Pellis, S. a Pellis, V. (2013) *The playful brain: venturing to the limits of neuroscience*, Rhydychen, Y DU: Oneworld Publications.
- ⁴ Wood, E. (2013) *Play, Learning and the Early childhood Curriculum*, 3^{ydd} arg., Llundain: Sage.
- ⁵ Bateson, P., Bateson, P.P.G. a Martin, P. (2013) *Play, playfulness, creativity and innovation*, Caergrawnt: Gwasg y Brifysgol.
- ⁶ Brown, F. (2014) *Play & playwork: 101 stories of children playing*, Buckingham, Maidenhead: Gwasg y Brifysgol Agored, McGraw-Hill Education.
- ⁷ Burghardt, G. (2005) *The genesis of animal play: Testing the limits*, Cambridge, MA: Mit Press; Sutton-Smith, B. (2003) Play as a parody of emotional vulnerability, yn: Roopnarine, J. L. (gol.) *Play and Educational Theory and Practice*, Play and Culture Studies, cyfrol 5, Westport, CT: Praeger; Panksepp, J. a Biven, L. (2012) *The archaeology of mind: Neuroevolutionary origins of human emotion*, Norton: W. W. & Company, Inc.
- ⁸ Bodrova, E. a Leong, D.J. (2007) *Tools of the Mind*, Columbus, OH: Pearson.
- ⁹ Vygotsky, L. S. (1967) Play and its role in the mental development of the child, *Soviet Psychology*, 7, td. 6-18.
- ¹⁰ Smilansky, S. (1968) *The Effects of Sociodramatic Play on Disadvantaged Children*, Efrog Newydd: John Wiley & Sons.
- ¹¹ Russ, S.W. a Wallace, C.E. (2013) Pretend Play and Creative Processes, *American Journal of Play*, 6(1), td. 136-148.
- ¹² Howard-Jones, P., Taylor, J. a Sutton, L. (2002) The effect of play on the creativity of young children during subsequent activity, *Early Child Development and Care*, 172 (4), td. 323-328.
- ¹³ Mullineaux, P.Y. a Dilalla, L.F. (2009) Preschool pretend play behaviors and early adolescent creativity, *The Journal of Creative Behavior*, 43(1), td. 41-57.
- ¹⁴ Brown, F. (2002) *Playwork: Theory and Practice*, Buckingham, Maidenhead: Gwasg Y Brifysgol Agored, McGraw-Hill Education.
- ¹⁵ Riede, F., Johannsen, N.N., Högberg, A., Nowell, A. a Lombard, M. (2018) The Role of Play Objects and Object Play in Human Cognitive Evolution and Innovation, *Evolutionary Anthropology*, 27(1), td. 46-59.
- ¹⁶ Pwyllgor y Cenhedloedd Unedig ar Hawliau'r Plentyn (2013) *Sylw Cyffredinol Rhif 17 ar hawl y plentyn i orffwys, hamdden, chwarae, gweithgareddau adloniadol, bywyd diwylliannol a'r celfyddydau (erth. 31)*, Genefa: Y Pwyllgor ar Hawliau'r Plentyn.
- ¹⁷ Comisiynydd Plant Cymru (2018) *Adroddiad Sbotolau: Erthygl 31*, Abertawe: Comisiynydd Plant Cymru.
- ¹⁸ Gaarder, J. (2010) *Sophie's World*, Y DU: Hachette.
- ¹⁹ Lenz Taguchi, H. (2014) New Materialisms and Play, yn Brooker, E., Blaise, M. ac Edwards, S. (gol.) *Sage Handbook of Play and Learning in Early Childhood*, Llundain: Sage, td. 79-90.
- ²⁰ Hatfield, M.E. (2010) Children Moving 'Home'? Everyday experiences of return migration in highly skilled households, *Childhood*, 17(2), td. 243-257.
- ²¹ Bruner, J.S. (1972) Nature and uses of immaturity, *American Psychologist*, 27(8), td. 687.
- ²² Brown, F. (2003) Compound flexibility: the role of playwork in child development, yn: Brown, F. (gol.) *Playwork: Theory and Practice*, Buckingham, Maidenhead: Gwasg y Brifysgol Agored, McGraw-Hill Education.

²³ Nicholson, S. (1972) The Theory of Loose Parts, An important principle for design methodology, *Studies in Design Education Craft & Technology*, 4(2).

²⁴ Bengtsson, A. (1970) *Environmental planning for children's play*, Lockwood.

²⁵ Tawil, B. (2017) *How a play intervention programme influenced two primary school communities: A realistic evaluation*, Leeds: Prifysgol Leeds Beckett.

²⁶ Taylor, S., Tawil, B. a Baker, S. (2014) *Evaluating the effects of loose parts play on physical activity in Wrexham schools*, Wrexham: Prifysgol Glyndŵr.

²⁷ *How a play intervention programme influenced two primary school communities: A realistic evaluation.*

²⁸ Levinovitz, A. (2017) Towards a Theory of Toys and Toy-Play, *Human Studies*, 40(2), td. 267-284.

²⁹ Sorensen, C. Th. (1931) Open Spaces for Town and Country, dyfynnwyd yn Allen o Hurtwood, Y Fonesig (1968) *Planning for Play*, Llundain: Thames & Hudson; Sorenson, C.T. (1951) Junk Playgrounds, *Danish Outlook*, 4.1: 314.

³⁰ Allen o Hurtwood, (1946, Tachwedd 16): Why not use our bomb sites like this? Picture Post, dyfynnwyd yn (1968) *Planning for play*, Llundain: Thames and Hudson.

³¹ Abernethy, D.W. (1968) *Play leadership*, Llundain: National Playing Fields Association.

³² Grŵp Craffu yr Egwyddorion Gwaith Chwarae (2005) *Yr Egwyddorion Gwaith Chwarae*, Caerdydd: delir mewn ymddiriedolaeth gan Chwarae Cymru.

³³ Lester, S. (2020) *Everyday Playfulness: A new approach to children's play and adult responses to it*, Llundain: Jessica Kingsley.

Adnoddau ychwanegol

Barker, J.E., Semenov, A.D., Michaelson, L., Provan, L.S., Snyder, H.R. a Munakata, Y. (2014) Less-structured time in children's daily lives predicts self-directed executive functioning, *Front. Psychol.*, 5:593.

Garber, B.D. a Prescott, D.E. (2020) On the Value of Teddy Bears and Barbie Dolls: The place of children's transitional objects in family law, *Southwestern Law Review*, 49(2), td. 189-214.

Hutt, C. (1971) Exploration and Play in Children, yn: Herron, R.E. a Sutton-Smith, B. (eds.) *Child's Play*, Llundain: John Wiley & Sons, Inc, td. 231-251.

Rautio, P. a Winston, J. (2015) Things and Children in Play – Improvisation with language and matter, *Discourse: Studies in the Cultural Politics of Education*, 36(1), td. 15-26.

Awdur: Ben Tawil

Mae Ben wedi gweithio fel gweithiwr chwarae ers dros 20 mlynedd mewn gwaith meysydd chwarae antur wyneb-yn-wyneb, fel swyddog datblygu cenedlaethol, fel darlithydd coleg a phrifysgol, a gyda'i gwmni Ludicology Ltd, ble mae e a'i bartner Mike Barclay yn darparu cyngor, ymchwil, a hyfforddiant i bawb sydd â diddordeb mewn chwarae plant. Mae Ben hefyd yn gyd-awdur *Chwarae a Lles: Adolygiad o ymchwil diweddar i chwarae plant, polisi cymdeithasol ac ymarfer, gyda ffocws ar Gymru.*

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.