

Mapio gweithgareddau creadigol yn Sir Pen-y-bont ar Ogwr

Adroddiad ymchwil a baratowyd ar gyfer Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr gan Bywydau Creadigol - Awst 2024

CYMUNEDAU
GWYDN
RESILIENT
COMMUNITIES

Bywydau
Creadigol

Cynnwys

- 01 Rhagair
- 02 Crynodeb Gweithredol
- 03 Am yr adroddiad hwn
- 04 Cyd-destun
- 05 Manteision cymryd rhan mewn gweithgareddau creadigol
- 06 Ein methodoleg
- 07 Dadansoddiad demograffig
- 08 Mapio cyfleoedd creadigol yn Sir Pen-y-bont ar Ogwr
- 09 Canfyddiadau ac argymhellion
- 10 Ynglŷn â Bywydau Creadigol
- 11 Atodiadau:
 - Rhestr o gyfleoedd creadigol
 - Gwybodaeth ddemograffig
 - Arolwg

01. Rhagair

Cynghorydd Jane Gebbie Dirprwy Arweinydd / Aelod Cabinet dros Wasanaethau Cymdeithasol, Iechyd a Lles

Mae creadigrwydd yn ffynnu ar draws Sir Pen-y-bont ar Ogwr mewn sawl ffurf. P'un a ydych chi'n saernïo fel unigolyn neu'n cymryd rhan mewn grŵp, mae yna lawer o allfeydd creadigol ledled y fwrdeistref.

Dangoswyd bod manteision aruthrol i les corfforol a meddyliol o gymryd rhan mewn gweithgareddau creadigol am hyd yn oed ychydig oriau'r wythnos. Mae pobl wedi bod yn troi ymlaen i effeithiau cadarnhaol byd natur ac yn treulio amser yn yr awyr agored, ond nid yw'r celfyddydau creadigol yn cael eu cydnabod cystal am eu pwerau llesiant i frwydro yn erbyn unigrwydd, gwella sgiliau a chynyddu ffitrwydd corfforol.

Roedd y rhan fwyaf ohonom yn gwneud rhywbeth yn ystod dyddiau ysgol, o ddawnsio a chanu, i ysgrifennu a gwaith celf. Ond faint ohonom wnaeth gario hyn ymlaen i'n bywydau fel oedolion a dechrau ar grochenwaith, gweu, dawnio neu ymuno â chôr?

Yma yn y Cyngor cawsom gyfle, trwy'r Gronfa Ffyniant Gyffredin, i edrych ar gyflwr presennol ein cymunedau creadigol.

Comisiynodd Tîm Reach yn CBS Pen-y-bont ar Ogwr ymchwiliad gan Bywydau Creadigol, elusen sy'n hyrwyddo gweithgaredd creadigol. Fe wnaethant ymgysylltu ag ystod eang o unigolion ar draws Pen-y-bont ar Ogwr, cynnal gweithdai, cynnal sgysiau manwl a chynnal arolwg ar-lein. Mae eu sgysiau a'u hymchwil wedi'u cynnwys yn yr adroddiad hwn, gydag argymhellion cadarn i sicrhau dyfodol y sector.

Byddwn yn gorffen drwy ddweud: manteisiwch ar bob cyfle y gallwch i ddangos eich ochr creadigol. Mae'r manteision i chi, eich teulu a'ch cymuned yn aruthrol os byddwch yn neilltuo amser i gymryd rhan.

02. Crynodeb Gweithredol

Comisiynwyd Bywydau Creadigol gan Gyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr i fapio'r holl gyfleoedd i bobl gymryd rhan mewn gweithgareddau creadigol ym Mwrdeistref Sirol Pen-y-bont ar Ogwr ac adeiladu cronfa ddata gyfoes a all gyfeirio pobl at y cyfleoedd hyn.

Fe wnaethom gynnal ymchwil desg, cyhoeddi arolwg o gyfleoedd creadigol o fewn y sir, a chynnal tri digwyddiad sgwrsio creadigol - a gyflwynwyd mewn partneriaeth ag artist lleol.

Mae ein canfyddiadau yn datgelu sîn greadigol fywiog ac amrywiol ym Mhen-y-bont ar Ogwr, gydag ystod eang o ffurfiau celfyddydol a chyfleoedd ar gael i bobl o bob oed a chefnidir.

Fodd bynnag, mae bylchau sylweddol hefyd ac anghenion nas diwallwyd, yn enwedig o ran ymwybyddiaeth, hygyrchedd, a chymorth i unigolion a grwpiau creadigol.

Argymhellion cryno

1. Cydnabod y cysylltiadau: creadigrwydd fel ecosystem o fewn Pen-y-bont ar Ogwr

Mae Sir Pen-y-bont ar Ogwr yn elwa ar ystod amrywiol o gyfleoedd creadigol, ac mae angen model mwy ecolegol i ddeall a gwerthfawrogi'r holl gysylltiadau rhwng y cyfleoedd hyn.

2. Gwella ymwybyddiaeth leol o fanteision creadigrwydd

Mae ymwybyddiaeth gynyddol y cyhoedd o fanteision creadigrwydd, y gellir eu cryfhau ymhellach trwy addysg a hyrwyddo.

3. Cynyddu amlygrwydd a dathlu gweithgaredd creadigol

Byddai creadigrwydd ym Mhen-y-bont ar Ogwr yn elwa o gael mwy o gydnabyddiaeth drwy ddigwyddiadau lleol a chenedlaethol, celf gyhoeddus, a llwyfan canolog ar gyfer arddangos gweithgareddau creadigol.

4. Hwyluso cyfleoedd ar gyfer rhwydweithio a chydweithio

Byddai cyfleoedd rhwydweithio rheolaidd, cefnogaeth gan gymheiriaid, a mentrau dan arweiniad artistiaid o fudd i unigolion a grwpiau.

5. Cynnig arweiniad a chefnogaeth

Mae angen arweiniad, cyngor, a chymorth cymheiriaid ar gyfer unigolion creadigol ac arweinwyr grŵp.

6. Cryfhau'r seilwaith diwylliannol lleol

Gellid ail-bwrpasu lleoliadau presennol, a gallai mannau nad ydynt yn cael eu defnyddio ddigon gynnal mwy o weithgarwch creadigol. Mae angen mynd i'r afael â materion trafnidiaeth hefyd.

7. Darparu grantiau bach i ehangu gwaith presennol

Gellid cynnig micro-grantiau i grwpiau creadigol i ddatblygu eu gwaith, ehangu eu harlwy, a chroesawu aelodau newydd.

(Gweler mwy o fanylion ar dudalennau 25-32)

03. Am yr adroddiad hwn

Comisiynwyd Bywydau Creadigol gan Gyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr i fapio'r holl gyfleoedd i bobl gymryd rhan mewn gweithgareddau creadigol ym Mwrdeistref Sirol Pen-y-bont ar Ogwr, ac adeiladu cronfa ddata gyfoes a all gyfeirio pobl at y cyfleoedd hyn.

Ein nod oedd archwilio graddau llawn y cyfleoedd creadigol ar draws Sir Pen-y-bont ar Ogwr. Yn ogystal â'r sefydliadau celfyddydol a diwylliannol ffurfiol, roeddem am archwilio'r grwpiau a'r cynulladau anffurfiol, di-gyfansoddiad sy'n cymryd rhan mewn gweithgareddau creadigol (e.e. grwpiau gwau, clybiau crefft), yn ogystal â'r gweithgareddau creadigol sy'n digwydd mewn lleoliadau eraill. (e.e. grwpiau pobl hŷn, elusennau anabledd).

Aeth y prosiect ati i archwilio'r cwestiynau canlynol:

- Pa gyfleoedd sydd ar gael i bobl gymryd rhan mewn gwahanol weithgareddau creadigol ar draws Sir Pen-y-bont ar Ogwr?
- Beth yw'r bylchau a'r anghenion ar gyfer creadigrwydd ym Mhen-y-bont ar Ogwr?
- Beth fyddai'n helpu creadigrwydd i ffynnu yn Sir Pen-y-bont ar Ogwr?

Ein methodoleg (a nodir yn fanylach isod) oedd cynnal ymchwil desg, rhannu arolwg, cynnal sgysiau wyneb yn wyneb ac ar-lein agored, ac ategu'r gweithgaredd hwn gyda chyfweliadau un-i-un ac ymchwil maes.

Diolchiadau

Rydym yn hynod ddiolchgar i bawb a roddodd o'u hamser a rhannu eu harbenigedd i lywio'r adroddiad hwn: y rhai a gwblhaodd a rhannodd yr arolwg, ac a fynychodd y digwyddiadau sgwrsio agored.

Yn ogystal, hoffem ddiolch yn arbennig i Tracy Breathnach, yr artist a gomisiynwyd i arwain y digwyddiadau; Alice Wilkins, a wirfoddolodd ei hamser i gynorthwyo gyda'r ymchwil desg; Claire Hiett, a beintiodd y map a ddefnyddiwyd yn ein digwyddiadau; a Data Culture Change, a ddarparodd ddadansoddiad demograffig o Sir Pen-y-bont ar Ogwr. Rydym yn ddiolchgar iawn i dîm Reach yng Nghyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr am eu harweiniad a'u mewnbwn gydol yr amser.

04. Cyd-destun

“Mae unrhyw weithgaredd creadigol yn bwysig. Mae'n dod â phobl at ei gilydd, yn rhoi hyder i'r rhai sydd heb, ac yn newid bywydau.”

Ymatebydd i'r arolwg

Mae grwpiau creadigol lleol yn cyfrannu llawer iawn at fywyd diwylliannol a dinesig eu cymunedau. Mae manteision profedig helaeth i gyfranogiad cymunedol mewn gweithgareddau diwylliannol creadigol, gan gynnwys gwell hwyliau; mwy o gysylltiad cymdeithasol; gwell iechyd a lles corfforol a meddyliol; a datblygu sgiliau.

Ond yn aml nid yw'r bobl sy'n cymryd rhan yn y grwpiau cymunedol hanfodol hyn yn meddwl amdanynt eu hunain fel rhan o'r sector celf, na'r sector gwirfoddol. Er enghraifft, os yw rhywun yn canu mewn côr un noson yr wythnos, nid ydynt o reidrwydd yn meddwl amdanynt eu hunain fel 'artist', nac ychwaith fel 'gwirfoddolwr'. Mewn arolygon o sefydliadau celfyddydol a ariennir yn gyhoeddus, mae'r creadigrwydd bob dydd hwn yn cael ei ddiystyru'n rheolaidd gan mai creadigrwydd amatur heb ei ariannu ydyw, yn hytrach na chelfyddydau proffesiynol. Ond nid yw'n llai gwerthfawr.

Yn 2016, bu Bywydau Creadigol, fel aelod etholedig o Gyngor Partneriaeth y Trydydd Sector, yn gweithio gyda data Cyngor Gweithredu Gwirfoddol Cymru (WCVA) i gydgrynhoi gwybodaeth am grwpiau creadigol, diwylliannol a threftadaeth yng Nghymru. Ar y pryd, roeddem yn amcangyfrif bod tua 90 o grwpiau o'r fath ym Mhen-y-bont ar Ogwr.

Ond mae'r data hyn yn hanesyddol (nifer o flynyddoedd cyn cynnwrf y pandemig), ac nid oeddent yn cyfrif grwpiau anffurfiol, digyfansoddiad.

Er gwaethaf y manteision helaeth i les y mae'r grwpiau hyn yn eu cynnig, ein profiad ni yw eu bod yn aml yn cael eu tangydnabod ac nad ydynt yn ymddangos ar arolygon swyddogol na chronfeydd data.

Mae gan grwpiau creadigol lleol lawer i'w gyfrannu at feysydd polisi cyhoeddus. Gellid gwireddu potensial y grwpiau creadigol ym Mhen-y-bont ar Ogwr heb ei gyffwrdd yn well pe baent yn fwy cysylltiedig â'i gilydd, ac â chyrff cyhoeddus.

Yn y tymor hir, rydym yn gobeithio y bydd y prosiect hwn yn dod i'r amlwg ac yn dathlu maint llawn gweithgarwch creadigol gwirfoddol ac amatur o fewn gwahanol gymunedau o le a diddordeb ym Mhen-y-bont ar Ogwr; arwain at fwy o gydnabyddiaeth o'r holl fanteision i unigolion a chymunedau sy'n deillio o'r gweithgaredd hwn; a'r amodau a fydd yn galluogi'r sector i ffynnu.

Rydym wedi mabwysiadu diffiniad eang o weithgarwch creadigol: unrhyw gyfleoedd ar gyfer mynegiant creadigol ochr yn ochr ag eraill, o ddrama, dawn a cherddoriaeth trwy gelfyddyd weledol, crefftiau ac ysgrifennu, i ffilm, creadigrwydd digidol ac aml-gelfyddyd. Mae ein categori o ffurfiau ar gelfyddyd wedi'i nodi isod.

05. Manteision cymryd rhan mewn gweithgareddau creadigol

“Mae’r grŵp wedi fy helpu i ddatblygu fel cerddor a chanwr; wedi fy helpu i fagu hyder; wedi fy helpu i wneud cysylltiadau a ffrindiau newydd; yn gwella fy hwyliau bob wythnos.”

Ymatebydd i'r arolwg

Mae’r ffaith bod cymaint o bobl, ers cymaint o flynyddoedd, wedi dewis treulio’u hamser yn ymgymryd â gweithgaredd diwylliannol creadigol yn golygu ei fod yn hunan-amlwg o werthfawr. Yn 2016, [amcangyfrifodd Llywodraeth Cymru](#) fod tua 4,000 o grwpiau celf, crefft a threftadaeth amatur ledled Cymru, a bod amcangyfrif o 650,000 o bobl yn ymgysylltu â nhw’n rheolaidd: fel cyfranogwyr gweithredol ac aelodau o’r gynulleidfa. Mae pobl yn dod at ei gilydd i greu, i rannu profiadau, i gefnogi ei gilydd ac i gael hwyl.

Ond mae gweithgarwch creadigol lleol hefyd yn dod â manteision sylweddol i gyfranogwyr, ac mae ganddo lawer i’w gyfrannu at gyflawni agendâu polisi cyhoeddus yng Nghymru, ac yn benodol Deddf Llesiant Cenedlaethau’r Dyfodol (Cymru) 2015, megis gwella iechyd a llesiant, adeiladu cydlyniant cymunedol, a lleihau unigrwydd ac ynysigrwydd cymdeithasol.

Bellach mae corff helaeth o dystiolaeth sy’n dangos gyda’i gilydd y manteision sylweddol sy’n deillio o gymryd rhan mewn gweithgarwch creadigol cymunedol, megis boddhad personol, gwell hwyliau a gwydnwch, cysylltiadau cymdeithasol newydd, gwell iechyd corfforol a meddyliol, a datblygu sgiliau.

1. Lleihau unigrwydd ac arwahanrwydd

Mae cynnal cysylltiad cymdeithasol a lleihau unigrwydd ac arwahanrwydd yn hanfodol i wella ansawdd ein bywyd.

Yn 2018, cydnabu Llywodraeth y DU unigrwydd fel un o'r materion iechyd cyhoeddus mwyaf dybryd. Roedd ei Strategaeth Unigrwydd (2018) yn crynhoi'r dystiolaeth am effeithiau negyddol unigrwydd: "Mae teimlo'n unig yn aml yn gysylltiedig â marwolaethau cynnar – ar yr un lefel ag ysmegu neu ordewdra. Mae hefyd yn gysylltiedig â risg uwch o glefyd coronaidd y galon a strôc; iselder, dirywiad gwybyddol a risg uwch o Alzheimer. Amcangyfrifir bod rhwng 5% a 18% o oedolion y DU yn teimlo'n unig yn aml neu bob amser." Mae'n werth nodi bod y crynodeb hwn cyn yr aflonyddwch cymdeithasol eithafol a achoswyd gan bandemig Covid-19 a'r newidiadau helaeth i arferion gwaith a ddeilliodd o hynny.

Canfu arolwg cenedlaethol diweddaraf Llywodraeth Cymru ar unigrwydd (2022-23) fod 13% o bobl Cymru yn rheolaidd yn unig; bod 48% weithiau'n unig; a bod ffactorau gan

gynnwys iechyd, salwch meddwl, amddifadedd materol ac ethnigrwydd i gyd yn gwaethygu newidynnau. Mae unigrwydd yn un o'r 50 o ddangosyddion cenedlaethol a ddefnyddir i fesur cynnydd yn erbyn Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015.

Y sector creadigol gwirfoddol yw'r man lle mae pobl yn ymgynnull o gwmpas diddordebau a rennir, ac mae cymryd rhan mewn gweithgarwch creadigol cymunedol yn ffordd effeithiol o leihau unigrwydd ac ynysigrwydd cymdeithasol.

Canfu adolygiad o ymyriadau unigrwydd a gyhoeddwyd gan Adran Digidol, Diwylliant, y Cyfryngau a Chwaraeon Llywodraeth y DU (Medi 2023) mai ymyriadau celfyddydol a diwylliannol oedd yr ail ddull mwyaf effeithiol o fynd i'r afael ag unigrwydd – a gafodd eu graddio'n yn fwy buddiol na phrosiectau cyfeillio a mathau eraill o gymorth cymdeithasol a rhyngweithio cymdeithasol. Yr unig gategori o ymyrraeth a gafodd sgôr uwch oedd ymyriadau seicolegol megis Therapi Gwybyddol Ymddygiadol. Felly mae'r ystod o grwpiau creadigol yn Sir Pen-y-bont ar Ogwr yn adnodd gwerthfawr wrth fynd i'r afael â'r mater iechyd dybryd hwn.

2. Gwella iechyd corfforol a meddyliol

Mae manteision iechyd profedig helaeth yn deillio o gymryd rhan mewn gweithgaredd creadigol, o fynd i'r afael â chyflyrau a materion penodol fel iechyd yr ysgyfaint, lleihau pryder neu atal codymau, i welliannau helaeth mewn iechyd meddwl.

Er enghraifft, amlygodd yr Adolygiad Iechyd Creadigol gan y Grŵp Seneddol Hollbleidiol ar y Celfyddydau, Iechyd a Lles (Rhagfyr 2023), yr ymyriadau canlynol a all atal, rheoli neu drin cyflyrau iechyd penodol:

- Mae canu ar gyfer rhaglenni anadlu yn lleddfu symptomau COPD, asthma a chovid hir
- Gall dawns a symudiad atal cwmpadau a chefnogi pobl i wella ar ôl strôc ac anaf i'r ymennydd
- Gall creu cerddoriaeth arafu dirywiad gwybyddol, a gwella lles pobl sy'n byw gyda dementia
- Gall garddio addasu ffactorau risg ar gyfer cyflyrau fel canser, clefyd cardiofasgwlaidd a chyflyrau cyhyrsgerbydol

Mae adolygiadau helaeth o'r dystiolaeth ar y celfyddydau ac iechyd i'w gweld yn nau adroddiad y Grŵp Seneddol Hollbleidiol ar y Celfyddydau, Iechyd a Llesiant, o 2017 a 2023.

Y dos a argymhellir: dwy awr

Dangosodd astudiaeth a gyhoeddwyd yn 2016 a oedd yn archwilio'r berthynas rhwng ymgysylltu â'r celfyddydau a llesiant meddwl, fod y rhai sy'n cymryd rhan yn y celfyddydau am 2 awr neu fwy yr wythnos yn adrodd am les meddwl sylweddol well na'r rhai â lefelau is o ymgysylltu â'r celfyddydau.

Er bod y dystiolaeth am fanteision iechyd cymryd rhan mewn gweithgaredd creadigol efallai'n dal yn llai hysbys na, dyweder, gweithgaredd corfforol, diet da neu roi'r gorau i ysmegu, roedd ymatebwyr ein harolwg a oedd yn anweithgar yn greadigol yn ymwybodol iawn o'r cysylltiadau rhwng cyfranogiad creadigol a llesiant. (Gweler adran 8 isod.)

3. Rheoleiddio emosiynol

Dangoswyd hefyd bod cymryd rhan yn rheolaidd mewn gweithgareddau creadigol yn helpu i reoli hwyliau a hybu lles.

Yn 2018, dangosodd y BBC Arts Great British Creativity Test, a oedd yn cynnwys bron i 50,000 o gyfranogwyr, fod tair prif ffordd y mae creadigrwydd yn cael ei ddefnyddio fel mecanweithiau ymdopi i helpu i reoli emosiynau:

1. Offeryn tynnu sylw - defnyddio creadigrwydd i osgoi straen
2. Offeryn myfyrio - defnyddio creadigrwydd i ddarparu'r gofod meddwl i ailasesu problemau yn ein bywydau a gwneud cynlluniau
3. Ffordd o hunan-ddatblygiad i wynebu heriau drwy feithrin hunan-barch a hyder

Yn benodol, canfu'r ymchwil fod rhoi cynnig ar weithgareddau creadigol newydd yn arbennig o dda i'n hemosiynau a'n lles: waeth beth fo lefel y sgil, y cymryd rhan sy'n bwysig.

Yn bwysig, datgelodd yr arolwg fod y budd mwyaf yn dod o gymryd rhan mewn gweithgareddau creadigol grŵp. Er bod cyfranogiad creadigol unigol a rhithwir / o bell yn dal yn fuddiol, mae'r ymchwil yn dangos bod y rhain yn llai buddiol yn emosiynol na rhyngweithio cymdeithasol wyneb yn wyneb.

4. Mwy o gydweithrediad cymdeithasol

Gall cymryd rhan yn rheolaidd mewn grwpiau creadigol lleol annog unigolion i gymryd rhan yn fwy gweithredol ac ehangach yn eu cymunedau. Canlyniad aml cymryd rhan mewn grwpiau creadigol lleol yw bod pobl yn fwy tebygol o wirfoddoli, yn fwy tebygol o roi i elusen, ac yn fwy tebygol o gymryd rhan mewn democratiaeth leol.

Dangoswyd hyn gan ymchwil a gynhaliwyd gan Brifysgol Caint (2017), a ddangosodd fod ymgysylltu â'r celfyddydau yn rhagfynegydd cryf o ymgysylltu dinesig pellach. Canfu'r ymchwil fod ymgysylltu â'r celfyddydau yn gweithredu fel catalydd sy'n hyrwyddo "cydweithrediad prosocial", h.y. gwirfoddoli a rhoi elusennol, dros gyfnod o 2 flynedd.

Dyweddodd yr ymchwil: "Mae'r dystiolaeth yn gyson â'r ddamcaniaeth bod y celfyddydau yn darparu cyfrwng pwysig ar gyfer hwyluso cymdeithas gydlynol a chynaliadwy." Yn bwysig, mae'r adroddiad yn dweud "Gall meithrin cymdeithas lle anogir ymwneud â'r celfyddydau ac

sy'n hygyrch i bawb fod yn wrthwyneb pwysig i hollt a rhaniadau economaidd, diwylliannol a gwleidyddol," gan awgrymu y gallai fod gan grwpiau creadigol lleol ran i'w chwarae mewn rhaniadau iachau o fewn cymunedau. Byddem yn awgrymu y gallai rhai o'r manteision hyn ddeillio'n syml o ymgysylltiad corfforol gwirioneddol yn y broses creadigol, heb ei gyfyngu gan dechnolegau digidol.

Mae ymchwil Bywydau Creadigol ei hun (Common Ground: Rewilding the Garden, 2020) wedi gweld y gall mwy o amlygrwydd o weithgarwch creadigol yn gyhoeddus (e.e. gwyliau celfyddydol, bomio crefft) newid yr agwedd ar gymunedau a chyfrannu at adfywio lleol.

5. Datblygu sgiliau a chyrhaeddiad addysgol

Mae tystiolaeth bod cymryd rhan mewn gweithgareddau celfyddydol yn helpu unigolion i ddatblygu sgiliau a gwelliannau addysgol. Mae ymchwil o 2011 (Connected Communities: The role of grassroots arts activities in communities) wedi rhestru'r manteision hyn. Gall cymryd rhan mewn gweithgareddau celfyddydol:

- Helpu i ddatblygu sgiliau llythrennedd, llafar a chyfathrebu;
- Helpu i ddatblygu gwybodaeth a sgiliau technegol;
- Datblygu mwy o ymwybyddiaeth ddiwylliannol.

Gall y gwelliant hwn mewn datblygu sgiliau, yn ogystal â mwy o gymdeithasoli, arwain at fwy o gyfleoedd cyflogaeth i gyfranogwyr, sy'n creu budd economaidd ychwanegol.

Er bod amcangyfrifon ar gyfer gwerth economaidd ychwanegol y diwydiannau creadigol proffesiynol yn y DU wedi'u hadrodd yn dda (amcangyfrifodd DCMS mai'r gwerth ychwanegol crynswth [GVA] gan y diwydiannau creadigol yn 2022 oedd £126bn), mae gweithgareddau celfyddydol ar lawr gwlad hefyd yn cynhyrchu swm sylweddol gweithgarwch economaidd a gwerth mewn nifer o ffyrdd, gan gynnwys:

- cyfraniad di-dâl gwirfoddolwyr;
- prynu deunyddiau ac offer;
- nwyddau a gwasanaethau a roddwyd;
- refeniw o danysgrifiadau aelodaeth;
- refeniw ar gyfer lleoliadau lleol;
- refeniw o godi arian drwy weithgaredd celfyddydol at ddibenion elusennol eraill (e.e. cyngherddau);
- arbedion posibl ar gyfer iechyd a gwasanaethau cymdeithasol oherwydd gwell lles cyfranogwyr (manylir uchod).

06. Ein methodoleg

Er mwyn archwilio graddau'r cyfleoedd creadigol yn Sir Pen-y-bont ar Ogwr, defnyddiwyd y fethodoleg ganlynol gennym:

a. Ymchwil desg

Dechreuodd y prosiect gydag ymchwil pen desg o bell i'r holl gyfleoedd creadigol yn Sir Pen-y-bont ar Ogwr. Buom mewn partneriaeth â Data Culture Change, a gynhyrchodd y cyddestun demograffig ar gyfer ein gwaith (a nodir isod). Fe wnaethom hefyd adolygu'r llenyddiaeth ar fanteision gweithgaredd creadigol i unigolion a chymunedau.

b. Arolwg o gyfranogiad creadigol ym Mhen-y-bont ar Ogwr

Yn ogystal â'r digwyddiadau, cynhaliom arolwg dwyieithog o'r holl gyfleoedd i bobl brofi a chymryd rhan mewn gweithgareddau creadigol a diwylliannol yn Sir Pen-y-bont ar Ogwr. Roeddem hefyd eisiau clywed gan bobl nad oeddent yn weithgar yn greadigol ar hyn o bryd, ond a oedd am fod. Fel cymhelliant, cynigiwyd grant bach o £150 i un grŵp creadigol a dynnwyd ar hap a gwblhaodd yr arolwg.

Yn gyfan gwbl, cawsom 90 o ymatebion i'r arolwg: 38 gan arweinwyr grwpiau creadigol; 10 gan gyfranogwyr mewn grwpiau creadigol; a 42 gan bobl a hoffai gymryd rhan mewn gweithgaredd creadigol. Mae dadansoddiad o ganlyniadau'r arolwg wedi'i gynnwys yn ein canfyddiadau isod, ac mae copi o'r arolwg wedi'i gynnwys yn yr Atodiad.

c. Digwyddiadau sgwrsio creadigol

Yn dilyn proses recriwtio agored, comisiynwyd Tracy Breathnach i gymryd rhan yn y prosiect mapio creadigol yn Sir Pen-y-bont ar Ogwr fel artist lleol gyda phrofiad o weithio gydag ystod eang o gymunedau a grwpiau celfyddydol. Ei rôl yn bennaf oedd hwyluso tri digwyddiad sgwrsio creadigol ar draws y fwrdeistref: ym Mhen-y-bont ar Ogwr, Porthcawl a Maesteg.

Yn ystod y digwyddiadau, roedd Tracy yn awyddus i sicrhau bod pobl yn cael cyfle i greu cysylltiadau newydd a chyfleoedd posibl iddyn nhw eu hunain a'u gwaith, yn ogystal â bod yn gyfle i rannu eu syniadau am sut y gallwn dyfu'r sector creadigol yn y sir.

Er mwyn uno'r digwyddiadau, defnyddiodd Tracy y trosiad o 'afonydd creadigrwydd' i fapio'r gweithgaredd sy'n digwydd yn y sir ar hyn o bryd: ble mae'r ffrydiau a'r llednentydd sy'n cysylltu â'r prif gyflenwad? Comisiynodd yr artist lleol Claire Hiett i greu map mawr wedi'i baentio â llaw o'r sir, yn nodi'r afonydd a'r prif drefi.

Yn ystod y gweithdai, gwahoddwyd cyfranogwyr i:

Lleoli eu hunain a'u gwaith ar y map

Ble ydych chi'n byw / gweithio ym Mhen-y-bont ar Ogwr? Helpodd y gweithgaredd hwn ni i ffurfio cysylltiadau trwy ymdeimlad o le a rennir, a helpodd hefyd i adrodd rhai straeon am y teithiau y mae pobl wedi'u gwneud i, o a thrwy'r sir.

Disgrifio eu 'cynnig' creadigol presennol yn y sir a nodi ble mae'r cynnig hwn yn digwydd trwy osod sticer glas ar y map yn y lleoliad perthnasol.

Gallai hyn fod yn gynnig uniongyrchol o weithgaredd creadigol, neu gallai fod yn cefnogi eraill yn eu creadigrwydd, e.e. fel rhiant, o fewn sefydliad ac ati. Rhannwyd yr ymatebion mewn parau ac yna i'r grŵp cyfan. Galluogodd hyn ni i gael ymdeimlad cynyddol o ble mae'r 'cronfeydd' creadigrwydd yn y sir. Nid yw'n syndod iddynt ffurfio'n bennaf o amgylch y prif drefi, gyda chanolbwynt mawr yng nghanol y sir o amgylch Betws (Tanio) a Pharc Bryngarw.

- **Dychmygu pa weithgareddau creadigol eraill allai fod yn digwydd ar draws y sir pe bai gennym ni gymuned ddiwylliannol ffyniannus.**

Gan weithio mewn grwpiau bach o 3 neu 4, cafodd y cyfranogwyr sgwrsiau i ddychmygu gyda'i gilydd sut y gallai pwls creadigol y sir fod yn ei bywiogrwydd llawn. Yna rhannwyd y rhain gyda'r grŵp cyfan.

- **Pe gallent roddi un adnodd i'r sir i ddechreu dwyn y gwelliantau hyn oddiamgylch, beth fyddai?**

Anogwyd pawb i feddwl yn benodol yn hytrach na bod yn rhy gyffredinol, e.e. nid 'arian' yn unig fel adnodd ond 'arian i dalu am xyz'. Gweithgaredd grŵp cyfan oedd hwn i gloi'r sesiwn.

Ar y cyfan, ymgysylltodd y cyfranogwyr â brwdfrydedd, syniadau a phryfociadau mawr. Mae'r syniadau, sylwadau ac awgrymiadau o'r digwyddiadau yn llywio ein canfyddiadau a'n hargymhellion isod.

Gwnaethpwyd y gwaith rhwng Ionawr a Mehefin 2024.

07. Dadansoddiad demograffig

Mae sir Pen-y-bont ar Ogwr yn fwrdeistref sirol, a lywodraethir gan Gyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr. Y Bwrdd Iechyd yw Bwrdd Iechyd Prifysgol Cwm Taf Bro Morgannwg. Mae'n dod o fewn rhanbarthau Gwasanaeth Tân ac Achub De Cymru a Heddlu De Cymru.

Mae Bwrdeistref Sirol Pen-y-bont ar Ogwr yn cynnwys 20 cymuned: Bracla, Pen-y-bont ar Ogwr, Cefn Cribwr, Coety Uchaf, Llangrallo Uchaf, Llangrallo Isaf, Corneli, Cwm Garw, Trelales, Llangynwyd Isaf, Llangynwyd Canol, Maesteg, Merthyr Mawr, Castell Newydd Uchaf, Cwm Ogwr, Pencoed, Porthcawl, Y Pîl, St Bride's Minor ac Ynysawdre. Mae cymunedau Bracla, Pen-y-bont ar Ogwr a Llangrallo Isaf yn ffurfio tref Pen-y-bont ar Ogwr.

Mae data newydd o Gyfrifiad 2021 yn dangos sut mae'r Fwrdeistref Sirol yn newid:

- Tyfu – dros 6,000 o drigolion newydd rhwng 2011 a 2021 (cynnydd o 4.5% o gymharu ag 1.4% yng Nghymru gyfan)
- Hŷn – cynyddodd oedran canolrifol y boblogaeth o 41 i 43.
- Poblogaeth fwy dwys – Pen-y-bont ar Ogwr oedd y seithfed awdurdod lleol mwyaf dwys ei boblogaeth o bob un o'r 22 ledled Cymru

- Gostyngiad mewn diweithdra – i lawr o 4.1% yn 2011 i 2.5% yn 2021
- Cyfran is o siaradwyr Cymraeg – i lawr o 9.7% i 9.2% o'r boblogaeth yn 2021
- Llai tebygol o nodi fel 'Cymraeg yn unig' – i lawr o 67.3% yn 2011 i 64.8% yn 2021
- Yn 2021, nododd 96.8% o bobl ym Mhen-y-bont ar Ogwr eu grŵp ethnig yn y categori "Gwyn" (o gymharu â 97.8% yn 2011).
- Iachach – bu cynnydd o 1.2% yn nifer yr ymatebwyr a ddywedodd eu bod mewn 'iechyd da iawn'

O gymharu â Chymru gyfan, mae Pen-y-bont ar Ogwr hefyd

- Poblogaeth ddwysach – dyma'r seithfed nifer uchaf o drigolion fesul cae pêl-droed yng Nghymru
- Cartref i gyfran uwch o bobl sy'n nodi eu bod yn 'Gwyn' (96.8% o gymharu â chyfartaledd Cymru o 93.8%)
- Cartref i gyfran is o bobl sy'n gallu siarad Cymraeg (9.7% o gymharu â chyfartaledd Cymru o 19.0%)
- Yn agos iawn at y cyfartaledd cenedlaethol (51.9%) ar gyfer cyfran yr oedolion (ac eithrio myfyrwyr amser llawn) sy'n economaidd weithgar (52.4%).

- Cartref i gyfran uwch o oedolion sy'n economaidd anweithgar oherwydd salwch hirdymor neu anabledd (6.8% o gymharu â chyfartaledd Cymru o 5.9%)
- Cartref i gyfran uwch o berchnogion tai (70.5% o aelwydydd o gymharu â 66.1% ledled Cymru).
- Cymharol afiach – disgrifiodd 9.2% o drigolion Pen-y-bont ar Ogwr eu hiechyd fel 'drwg' neu 'ddrwg iawn' o gymharu â chyfartaledd Cymru o 7.9%
- Yn y 30ain canradd ar gyfer yr Awdurdod Lleol lleiaf cymwys yng Nghymru a Lloegr.

Beth sy'n gwneud Pen-y-bont ar Ogwr yn wahanol

Prosesodd Data Culture Change ddata o Gyfrifiad 2021 i ganiatáu cymhariaeth â chyfartaledd Cymru ar draws 25 metrig safonol. Mae hyn yn rhoi cipolwg o nodweddion lle a all fod yn ddefnyddiol wrth amlygu meysydd i'w harchwilio'n ddyfnach.

Dyma'r metrigau ar gyfer Pen-y-bont ar Ogwr sy'n amrywio fwyaf o'r 50fed canradd (n.b. dyma'r Maes Cynnyrch canolrifol yn hytrach na'r cymedr cenedlaethol):

Metrig	Amrywiad o 50fed canradd
Sgiliau Cymraeg	-17
Heb ei eni yn y DU	-10
Wedi cyrraedd y DU 2017 - 2021	-9
Gweithio o gartref	-6
Tai Cymdeithasol ar Rent	-6

Metrig	Amrywiad o 50fed canradd
Perchen eu cartref	5
Adrodd lechyd Da	-5
Adrodd lechyd Gwael	4
L15 Myfyrwyr ALI	-4

O gymharu â'r rhan fwyaf o leoedd yng Nghymru, mae cyfran uwch o boblogaeth Pen-y-bont ar Ogwr yn dweud bod eu hiechyd yn wael neu'n wael iawn.

O gymharu â'r rhan fwyaf o leoedd yng Nghymru, mae cyfran is o boblogaeth Pen-y-bont ar Ogwr â sgiliau Cymraeg, wedi'u geni y tu allan i'r DU, wedi cyrraedd y DU yn ddiweddar, yn gweithio o gartref, yn byw mewn llety rhent cymdeithasol, yn dweud bod eu hiechyd yn dda neu'n dda iawn. yn dda ac yn fyfyrwyr amser llawn.

Am ddadansoddiad demograffig pellach, gweler Atodiad B.

08. Mapio cyfleoedd creadigol yn Sir Pen-y-bont ar Ogwr

O'n hymchwil a'n harolwg, fe wnaethom nodi 107 o grwpiau creadigol gweithredol yn Sir Pen-y-bont ar Ogwr. Mae'r mwyafrif o'r rhain, lle mae gwybodaeth gyswilt ar gael i'r cyhoedd, wedi'u rhestru yn Atodiad A. Lle'r oedd lleoliad y gweithgaredd creadigol ar gael (fel cod post) fe fapiwyd hwn ar fap o'r sir, i gael synnwyr o'r dosbarthu cyfleoedd creadigol. Mae 100 o weithgareddau ar y map hwn:

[Mae'r map rhyngweithiol ar gael i'w weld yma](#)

Ffuriau Celfyddydol: Sir gorawl

Ceisiodd ein mapiau a'n harolwg gategoreiddio'r gwahanol ffurfiau ar gelfyddyd sydd ar gael yn y sir. Er efallai nad yw'r niferoedd yn gwbl gywir, gan fod gorgyffwrdd tebygol rhwng ffurfiau ar gelfyddyd (e.e. gall grwpiau drama gynnig cyfleoedd ar gyfer canu a pherfformio cerddorol), mae'r siart a ganlyn yn fras yn dangos dosbarthiad y ffurfiau ar gelfyddyd yn y sir:

Mae'n bwysig nodi bod y categorïau uchod yn dynodi ffurfiau ar gelfyddyd o grwpiau creadigol, nid unigolion. Mae'n debygol iawn bod llawer o bobl ym Mhen-y-bont ar Ogwr yn ffotograffwyr brwd, ond nid ydynt o reidrwydd yn aelodau o gymdeithasau ffotograffig. Fe allai awgrymu, fodd bynnag, fod llai o gyfleoedd yn y sir i rannu ac archwilio ffotograffiaeth, ffilm a chreadigedd digidol ynghyd ag unigolion o'r un anian.

O'r 31 o gyfleoedd i ganu yn Sir Pen-y-bont ar Ogwr, mae o leiaf 25 o gorau, ac nid yw'r ffigur hwn yn cynnwys yr holl gorau sy'n gysylltiedig ag eglwys neu gapel penodol. Nid yw hyn yn syndod efallai, o ystyried hanes grwpiau corawl, yn enwedig corau meibion yn y 19eg Ganrif yng Nghymru, ond mae'n galonogol gweld bod cymaint o gorau ar ôl.

Mae mwyafrif corau a grwpiau canu eraill hefyd yn arwydd o lefelau uchel o gyfranogiad yn y celfyddydau, gan fod corau a grwpiau canu yn tueddu i fod â niferoedd uwch o gyfranogwyr o gymharu â, dyweder, clybiau crefftiau neu grwpiau ysgrifennu.

Yn yr un modd, mae gan Gyfoedd De Cymru draddodiad hir o fandiau pres. Sefydlwyd y grŵp creadigol hynaf o Ben-y-bont ar Ogwr y daethom o hyd iddo yn ein hymchwil, Band Pres Arian Cwm Ogwr, ym 1893.

Y math mwyaf cyffredin o sefydliad oedd elusennau cofrestredig: tua 37% o'r grwpiau a fapiwyd gennym. Roedd y gweddill yn grwpiau cymunedol, mentrau cymdeithasol a chwmnïau, yn ogystal â chyfleoedd a ddarparwyd gan unigolion llawrydd.

Cymraeg a Saesneg

Gofynnodd ein harolwg ym mha iaith roedd y grŵp creadigol yn gweithio'n bennaf. Er nad yw'n bendant, rydym yn amcangyfrif bod 77% o'r grwpiau a fapiwyd gennym yn gweithio'n bennaf yn Saesneg, gyda 12% yn gweithredu'n ddwyieithog, a 11% yn gweithio'n bennaf yn Gymraeg. Mae hyn yn cyd-fynd yn fras â chanran poblogaeth Pen-y-bont ar Ogwr sy'n siarad Cymraeg: 9.2%, fel y nodir gan ein dadansoddiad demograffig uchod.

Fodd bynnag, byddem yn mentro bod y niferoedd uchel o grwpiau canu a cherddoriaeth yn golygu bod defnydd a gwerthfawrogiad o'r Gymraeg mewn gwirionedd yn uwch nag y mae'r ffigurau uchod yn ei ddangos. Mae canu yn faes lle mae dwyieithrwydd a dysgu Cymraeg yn cael eu croesawu a'u cefnogi, a nododd rhai o'r holl ymatebwyr i'r arrolwg eu bod yn perfformio yn y Gymraeg a'r Saesneg. Tra na fydd pob aelod o gôr yn siarad Cymraeg (weithiau lleiafrif bach iawn fydd siaradwyr Cymraeg rhugl), mae pob aelod yn dysgu ystyr ac ynganiad y Gymraeg yn berffaith i berfformio caneuon Cymraeg. Dychmygwch gôr Cymreig na chanodd 'Calon Lân', 'Myfanwy' neu 'Hen Wlad Fy Nhadau'?

Cyllid ar gyfer y celfyddydau ym Mhen-y-bont ar Ogwr

Profodd Bridgend gynnydd mewn cyllid yn Adolygiad Buddsoddi Cyngor Celfyddydau Cymru diweddar (ar gyfer 2024/25), gan godi o £177,753 i £507,753, cynnydd o £ 330,000. Mae'r buddsoddiad newydd hwn yn cyfateb i £3.49 y pen o'r boblogaeth. Y sefydliadau sy'n derbyn cyllid craidd ym Mhen-y-bont ar Ogwr yw Tanio, Ymddiriedolaeth Ddiwylliannol Awen ac It's My Shout.

Yn anecdotaid, clywsom yn ein grwpiau ffocws fod ceisiadau am raglenni cyllido agored i Gyngor Celfyddydau Cymru o grwpiau yn y bontydd yn anghymesur o isel, ond nid ydym wedi gallu cadarnhau hyn. Gallai hyn awgrymu cyfle i unioni'r anghydbwysedd hwn.

Bylchau ac anghenion heb eu diwallu

“Rydw i eisiau bod yn rhan o rwydwaith creadigol i gydweithio ag eraill yn fy ardal.”

Ymatebydd i'r arolwg

Gofynnodd ein harolwg am ymatebion gan bobl nad oeddent yn ymwneud â gweithgarwch creadigol ar hyn o bryd am eu barn ar gyfranogiad creadigol yn sir Pen-y-bont ar Ogwr. Cawsom 41 o ymatebion gan y garfan hon, ac mae'r sylwadau'n rhoi darlun o rai o'r rhwystrau i gyfranogiad creadigol.

Fe wnaethom ofyn i ymatebwyr yr arolwg 'Beth sy'n gwneud i chi fod eisiau cymryd rhan mewn gweithgaredd creadigol?' Mae eu rhesymau wedi'u crynhoi isod:

1. Lles ac ymlacio

Tynnodd ymatebwyr yr arolwg sylw at yr agweddau tawelu ac ystyriol ar greadigrwydd, hyrwyddo heddwch, a chynnig mwynhad ac ymlacio.

2. Hunan-fynegiant a thwf

Soniodd nifer o ymatebwyr am eu hawydd i fynegi eu hunain yn greadigol, gwella eu lles meddyliol a'u hunan-barch, ac archwilio diddordebau newydd.

3. Cymuned

Roedd pobl eisiau dod o hyd i gymuned i rannu eu hangerdd, dysgu gan eraill, a chysylltu ag unigolion o'r un anian.

4. Rhannu sgiliau a gwybodaeth

Mynegodd eraill yr awydd i addysgu a rhannu eu doniau creadigol i helpu eraill.

5. Creu cysylltiadau cymdeithasol

Dyweddodd rhai ymatebwyr eu bod yn unig ac eisiau ymuno â grwpiau i wneud ffrindiau newydd. (Mae hyn yn atseinio ag ymchwil arall Bywydau Creadigol.)

Mewn ymateb i gwestiwn ynghylch pa fath o weithgaredd creadigol yr hoffai pobl gymryd rhan ynddo, yr ymatebion mwyaf cyffredin oedd:

- Crefftau - 78%
- Celfyddydau gweledol - 43%
- Ysgrifennu - 26%

Er nad yw hyn yn golygu bod y ffurfiau hyn ar gelfyddyd o reidrwydd yn cael eu tangynrychioli yn Sir Pen-y-bont ar Ogwr, gan nad oedd gan rai ymatebwyr yr amser i fynychu grwpiau creadigol (gweler isod), gallent gynnig arwydd o ddiddordeb posibl.

Er enghraifft, clywsom yn aml awydd am fwy o grwpiau ysgrifennu o'n grwpiau ffocws a chyfweliadau.

Fe wnaethom ofyn 'Beth yw'r prif rwystrau i chi gymryd rhan mewn gweithgaredd creadigol?' Y prif resymau a roddwyd oedd:

- Ymrwymiad amser - 78%
- Diffyg gwybodaeth am weithgareddau lleol - 48%
- Costau - 30%
- Swildod / ofn ymuno â grŵp sy'n bodoli eisoes - 26%

Amlygodd nifer o ymatebwyr yr arolwg a phobl yn y grwpiau ffocws fylchau yn y ddarpariaeth creadigol, e.e. mwy o grwpiau creadigol yn agor y tu allan i oriau gwaith arferol; mwy o gyfleoedd i bobl ifanc yn eu harddegau. Yn gysylltiedig, mynegodd llawer o ymatebwyr awydd am un lle i gael gwybodaeth am gyfleoedd creadigol yn y sir.

09. Canfyddiadau ac argymhellion

Mae mynegiant creadigol yn ei holl ffurfiau yn rhan sylfaenol o fod yn ddynol, ond mae angen cefnogaeth, cydnabyddiaeth ac adnoddau ar unigolion a chymunedau er mwyn i greadigrwydd ffynnu. Ein prif gwestiwn ymchwil drwy gydol y prosiect hwn oedd: Beth fyddai'n helpu creadigrwydd i ffynnu ym Mhen-y-bont ar Ogwr?

Mae'n amlwg o'r lefelau ymgysylltu â'r prosiect, yr ymatebion i'r arolwg, a'n gwaith mapio bod gan Sir Pen-y-bont ar Ogwr gymuned hirsefydlog a chyfoethog o grwpiau creadigol ac unigolion sy'n frwd dros rannu eu creadigrwydd ac ymgysylltu â phobl ledled y sir.

Ar ôl tarfu eithafol y pandemig Covid-19, a'r argyfwng costau byw sy'n effeithio ar bob agwedd ar gymdeithas, nid yw'n syndod bod y sector creadigol yn teimlo'n ansefydlog a bregus. Ond mae amrywiaeth o gyfleoedd a brwdfrydedd ar draws y sir i adeiladu ohonynt. Mae hyn bellach yn bwysicach nag erioed: gyda chostau mor uchel, efallai mai cymryd rhan mewn gweithgaredd creadigol yn eu cymuned leol yw'r unig beth y gall llawer o bobl fforddio ei wneud.

1. Cydnabod y cysylltiadau: creadigrwydd fel ecosystem ym Mhen-y-bont ar Ogwr

Darganfyddiad

Mae Sir Pen-y-bont ar Ogwr yn elwa ar ystod amrywiol o ffurfiau celfyddydol a chyfleoedd creadigol, o grwpiau hirsefydlog a mentrau newydd; trwy sefydliadau celfyddydol proffesiynol a grwpiau gwirfoddol; i artistiaid unigol entrepreneuraidd ac arweinwyr grwpiau creadigol. Dim ond crafu wyneb yr holl gysylltiadau presennol a phosibl rhwng y gwahanol rannau o ddiwylliant Pen-y-bont ar Ogwr a wnaeth ein digwyddiadau, ac mae awydd ac angen i ddod â'r cysylltiadau rhwng yr holl gyfleoedd creadigol i'r wyneb.

Argymhelliad

Bydd yn fuddiol mabwysiadu model ecolegol i ddeall a gwerthfawrogi'r holl creadigrwydd drwy'r sir. Mae ecosystem iach yn dibynnu ar amrywiaeth, ac mae hyn yn golygu gweld yr holl grwpiau a chyfleoedd creadigol yn sir Pen-y-bont ar Ogwr yn gyd-ddibynnol ac yn cefnogi ei gilydd, ac yn gwerthfawrogi eu holl rolau yn gyfartal. Byddai hyn yn helpu'r ecosystem gyfan i ffynnu, gyda'i gilydd.

Gallai gweld diwylliant ym Mhen-y-bont ar Ogwr fel ecoleg awgrymu ffyrdd gwahanol o sut mae grwpiau ac unigolion yn rhyngweithio â'i gilydd, sut maent yn datblygu ochr yn ochr â'i gilydd, sut maent yn dysgu oddi wrth ei gilydd, a sut maent yn rhannu adnoddau a sgiliau. Yn hollbwysig, mae'r model yn amlygu'r perthnasoedd newidiol, deinamig rhwng grwpiau, a sut mae pobl yn symud rhwng gwahanol gyfleoedd.

2. Gwella ymwybyddiaeth leol o fanteision creadigrwydd

Darganfyddiad

Mae ymwybyddiaeth gynyddol ymhlith y cyhoedd o'r cysylltiadau rhwng cyfranogiad yn y celfyddydau a llesiant, ac mae hyn yn gyfle i ehangu'r cynnig i'r rhai nad ydynt yn greadigol. Yn yr un modd, mae cyfraniad posibl y grwpiau creadigol niferus ledled y sir i amrywiol agendâu polisi cyhoeddus yn cael mwy o gydnabyddiaeth gan gyrff cyhoeddus. Gellid cryfhau hyn ymhellach.

Argymhelliad

Mae yna eisoes nifer o raglenni celfyddydau-mewn-iechyd hynod effeithiol, a byddai'n anghywir meddygoleiddio'r sector diwylliannol cyfan. Ond byddai gwell dealltwriaeth o'r rhesymau buddiol niferus dros gymryd rhan mewn gweithgaredd creadigol yn denu mwy o bobl i'r grwpiau presennol ym Mhen-y-bont ar Ogwr – a byddai'n fesur

ataliol effeithiol ar gyfer pryderon polisi cyhoeddus lleol megis mynd i'r afael ag unigrwydd a chyflyrau iechyd meddwl lefel isel. Mae tîm Cyfeirio Cymunedol BAVO yn ddolen gyswllt bwysig yn hyn o beth.

Rydym wedi ceisio crynhoi peth o'r dystiolaeth berthnasol am fanteision unigol a chymdeithasol cymryd rhan yn rheolaidd mewn gweithgaredd creadigol yn adran 5 uchod, yn y gobaith y bydd yn ddefnyddiol i grwpiau creadigol fynegi eu heffaith, yn enwedig ar gyfer ceisiadau am gyllid.

Ond yn hollbwysig, mae angen i bobl brofi'r manteision drostynt eu hunain. Gyda mwy o amlygrwydd (argymhelliad 3 isod) a symiau bach o arian ychwanegol (argymhelliad 7 isod), gallai grwpiau creadigol ddatblygu eu gallu i groesawu aelodau newydd, trwy sesiynau mynediad agored, arddangosfeydd a pherfformiadau, cyfeillio i aelodau grŵp newydd, neu gynnig sesiynau newydd ar wahanol adegau, mewn lleoliadau newydd neu ar gyfer gwahanol grwpiau demograffig.

3. Cynyddu gwelededd a dathlu gweithgaredd creadigol

Darganfyddiad

Mynegodd llawer o'r bobl a ymgysylltodd â'r prosiect anhawster i gael gwybodaeth am gyfleoedd creadigol perthnasol. Yn gysylltiedig â hyn roedd brwdfrydedd ynghylch y potensial i wneud gweithgarwch creadigol yn fwy gweladwy ledled y sir, ac i adeiladau fel Tŷ Carnegie ddod yn fannau creadigol amlbwrpas, llewyrchus.

Argymhelliad

Byddai creadigrwydd ym Mhen-y-bont ar Ogwr yn elwa ar fwy o gydnabyddiaeth, gan y cyhoedd a chan gyrff cyhoeddus. Byddai mwy o gyfranogiad mewn gwyliau lleol a chenedlaethol (e.e. Gwanwyn, Gwobrau Bywydau Creadigol, ac Wythnos Addysg Oedolion), diwrnodau celf cyhoeddus a chynlluniau gwobrau yn helpu i arddangos talent leol, dod â mwy o ymwybyddiaeth o'r cyfleoedd creadigol yn yr ardal, a denu mwy pobl i gymryd rhan mewn creadigrwydd yn eu cymunedau eu hunain.

Dywedodd llawer o bobl fod angen creu llwyfan canolog (e.e. gwefan, cylchlythyr) i arddangos gweithgareddau creadigol, artistiaid lleol, a chyfleoedd.

Ar sail barhaus, gellid cynyddu ymwybyddiaeth y cyhoedd o weithgarwch creadigol lleol drwy ddefnyddio manau nas defnyddir ddigon ar gyfer digwyddiadau dros dro a gweithdai, a chysylltu artistiaid a grwpiau creadigol â lleoliadau presennol fel caffis a thafarndai i gynnal gweithgareddau a digwyddiadau creadigol.

4. Hwyluso cyfleoedd ar gyfer rhwydweithio a chydweithio

Darganfyddiad

Yn llethol, drwy gydol y prosiect clywsom am yr angen am gyfleoedd rhwydweithio rheolaidd, cefnogaeth gan gymheiriaid, a mwy o gydweithio. Mynegwyd gobaith y byddai hyn yn arwain at fwy o fentrau dan arweiniad artistiaid yn y sir, a mwy o gyfleoedd datblygu artistiaid yn barhaus.

Argymhelliad

Byddai unigolion creadigol ym Mhen-y-bont ar Ogwr yn elwa o gyfleoedd rheolaidd, personol i rannu syniadau, cynnig cymorth i'w gilydd a thrafod prosiectau cydweithredol posibl. Gallai'r rhain fod yn ymarferwyr unigol, masnachwyr unigol a gweithwyr llawrydd ond hefyd yn arweinwyr grŵp creadigol, gan fod pobl yn aml yn gweld bod eu harfer creadigol personol yn cael ei ailgyfeirio i hwyluso creadigrwydd pobl eraill mewn lleoliad grŵp. Roedd brwdfrydedd hefyd dros artistiaid unigol i gydweithio â grwpiau creadigol lleol: chwistrelliad ffres o greadigrwydd i'r ddwy ochr.

Yn bwysig, clywsom awydd i hwn fod yn fodel anffurfiol, ysgafn, na fyddai angen sefydlu mudiad newydd, er enghraifft. Yn ymarferol, gellid mynd i'r afael â hyn drwy ailbwrpasu lleoliadau fel mannau creadigol cydweithio i artistiaid lleol weithio, cysylltu a rhannu adnoddau. Neu gellid gwireddu hyn trwy sefydlu rôl 'Eiriolwr Creadigol' pwrpasol i gysylltu artistiaid a grwpiau, sicrhau cyllid, a hyrwyddo'r sector creadigol.

5. Cynnig arweiniad a chefnogaeth

Darganfyddiad

Mae angen amlwg am arweiniad, cyngor a chefnogaeth cymheiriaid i unigolion creadigol ac arweinwyr grŵp ar sut i redeg grŵp cynaliadwy, a sut i ddechrau gyrfa artistig. Yn ymarferol, mae llawer o artistiaid yn mabwysiadu ffyrdd 'portffolio' o fyw, gan gynnwys cyflwyno gweithdai, ymgymryd â chomisiynau, addysgu, gweithio ar eu prosiectau creadigol eu hunain, yn ogystal ag arwain grwpiau creadigol rheolaidd - ond mae hyn yn anodd iawn i'w wneud. Mae llawer o bobl yn datblygu arfer creadigol ochr yn ochr â gwaith cyflogedig, ac mae angen cymorth arnynt i'w helpu i benderfynu a fyddai'n ymarferol trosglwyddo i rôl creadigol amser llawn.

Argymhelliad

Gellir mynd i'r afael â'r canfyddiad hwn trwy fentora, a hwyluso cyfleoedd ar gyfer cymorth cymheiriaid. Gellid dyfarnu comisiynau i artistiaid sefydledig ac artistiaid ar ddechrau eu gyrfa ochr yn ochr â'i gilydd, i helpu i ddatblygu talent newydd. Yn yr un modd, gallai artistiaid ar ddechrau eu gyrfa gysylltu'n ddefnyddiol â rhwydweithiau cenedlaethol, megis Rhwydwaith Iechyd a Llesiant Celfyddydau Cymru (WAHWN), yn ogystal â chyrrff ambarél sy'n benodol i'r celfyddydau. Mae Bywydau Creadigol yn cadw rhestr o gyrff ymbarél ar ei wefan.

6. Cryfhau'r seilwaith diwylliannol lleol

Darganfyddiad

Er bod angen parhaol am fannau hygyrch, fforddiadwy ar gyfer gweithgaredd creadigol, yr adborth gan gyfranogwyr y prosiect oedd y gallai lleoliadau presennol ledled y sir gael eu hail-drefnu, ac y gallai lleoliadau nas defnyddir yn ddigonol gynnal mwy o weithgarwch creadigol. Clywsom hefyd fod trafndiaeth yn broblem, a bod teithio i lefydd eraill yn y sir, gan gynnwys cymoedd cyfagos, yn anodd, yn enwedig gyda'r nos. Yn amlwg, mae penderfyniadau polisi cyhoeddus am faterion fel adeiladau a thrafnidiaeth yn aml yn arwain at ganlyniadau anfwriadol i grwpiau creadigol.

Argymhelliad

Bydd y canfyddiadau hyn sy'n ymwneud ag adfywio a pholisi trafndiaeth bellach yn llywio gwaith eirioli cenedlaethol Bywydau Creadigol gyda llywodraethau, cyllidwyr a llunwyr polisi i ddylanwadu ar newidiadau polisi er mwyn gwella'r seilwaith a'r amgylchedd rheoleiddio ar gyfer grwpiau creadigol lleol. Dylai penderfyniadau ar y materion hyn sicrhau nad ydynt yn effeithio'n andwyol ar allu pobl i ymarfer eu creadigrwydd gyda'i gilydd. Os yw creadigrwydd cymunedol i ffynnu, yna dylid ymgynghori â grwpiau ynghylch unrhyw newidiadau i'r seilwaith sy'n cefnogi diwylliant lleol.

Un ateb posibl i'r mater trafndiaeth fyddai i grwpiau a gweithgareddau presennol ehangu i ardaloedd newydd - yn hytrach na sefydlu grwpiau newydd sbon. Hefyd, gallai gwahanol fathau o adeiladau, a allai gael eu tanddefnyddio ar adegau penodol o'r dydd, fod yn gartref i grwpiau creadigol, megis tafarndai, caffis, clybiau rygbi, eglwysi a neuaddau eglwys.

7. Darparu grantiau bach i ehangu gwaith presennol

Darganfyddiad

Un peth na chlywsom ni oedd unrhyw alwad am chwistrelliad mawr o gyllid fel yr ateb i'r cwestiwn o sut i helpu creadigrwydd i ffynnu ym Mhen-y-bont ar Ogwr. Yn gyffredinol, nodweddir grwpiau creadigol lleol gan weithgarwch gwirfoddol eu haelodau, yn ogystal â'u gwydnwch. Fodd bynnag, gall symiau bach o gyllid wneud gwahaniaeth rhwng grŵp sy'n cael trafferth ac un sy'n ffynnu.

Hefyd, er bod rhai bylchau yn y ddarpariaeth greadigol yn y sir, a chyfleoedd lluosog ar gyfer mentrau artistig newydd, teimlai llawer o bobl a ymgysylltodd â'r prosiect y gellid mynd i'r afael â'r rhain drwy ddatblygu ac ehangu gweithgareddau presennol, yn hytrach na chreu prosiectau newydd. Mae llawer o raglenni ariannu yn gofyn am geisiadau ar gyfer prosiectau newydd, ond byddai grantiau bach (o dan £500) ar gyfer gwaith presennol yn gwneud gwahaniaeth enfawr i'r grwpiau creadigol ar draws y sir.

Argymhelliad

Lle mae cyllid ar gael, dylid cynnig micro-grantiau i grwpiau creadigol i ddatblygu eu gwaith, ehangu eu harlwy mewn lleoliadau newydd ac ar adegau newydd. Gallai grantiau bach alluogi grwpiau creadigol i ddatblygu eu gallu i groesawu aelodau newydd, ac ehangu manteision cymryd rhan mewn gweithgareddau creadigol.

Dylai'r prosesau ar gyfer gwneud cais am grantiau o'r fath ac adrodd arnynt fod yn gymesur â swm y cyllid a lefel y risg, h.y. dylai cais am ficro-grant o ychydig gannoedd o bunnoedd fod yn broses ysgafn iawn.

10. Ynglŷn â Bywydau Creadigol

Mae Bywydau Creadigol yn elusen gofrestredig a sefydlwyd ym 1991. Rydym yn hyrwyddo gweithgarwch creadigol a arweinir gan y gymuned a gwirfoddolwyr, ac yn gweithio i wella cyfleoedd i bawb fod yn greadigol. Yn benodol, rydym yn dathlu ac yn hyrwyddo pobl i fynegi eu hunain yn greadigol ag eraill, gan gydnabod y manteision y gall hyn eu cynnig. Gwyddom fod mynegiant creadigol yn ei holl ffurfiau yn rhan sylfaenol o fod yn ddynol, ond bod angen cyfleoedd a chefnogaeth ar unigolion a chymunedau er mwyn i greadigrwydd ffynnu. Gwyddom hefyd y gall pobl sy'n dod at ei gilydd i greu, cael hwyl, rhannu profiadau a chefnogi ei gilydd gael effaith gadarnhaol ar eu lles corfforol ac emosiynol.

I'r perwyl hwnnw, mae Bywydau Creadigol yn gweithio gyda chymunedau, sefydliadau, llunwyr polisi, cyllidwyr ac unigolion creadigol fel llais dros newid cadarnhaol, i wella ac ehangu'r dirwedd lle gall cyfranogiad creadigol ddigwydd. Rydym yn gweithio i fynd i'r afael ag anghydraddoldebau o ran mynediad at gyfranogiad creadigol, hyrwyddo cynhwysiant, cysylltu pobl a chymunedau, a cheisio cynyddu ymwybyddiaeth o'r cysylltiadau rhwng creadigrwydd a lles. Mae gennym dimau wedi'u lleoli ar draws y DU ac Iwerddon, ac yn cael eu

hariannu gan Gyngor Celfyddydau Lloegr, Cyngor Celfyddydau Iwerddon a Creative Scotland.

Rydym yn gwneud hyn ar lefel leol a chenedlaethol drwy eiriolaeth, datblygu a dathlu gweithgareddau pobl, grwpiau a lleoedd creadigol drwy'r Gwobrau Bywydau Creadigol, Bywydau Creadigol Ar yr Awyr, ein Rhwydweithiau Creadigol a sesiynau Dysgu Creadigol ac ystod amrywiol o brosiectau creadigol.

Atodiad A - Rhestr o gyfleoedd creadigol

Am unrhyw gwestiynau, cywiriadau neu ddiweddariadau, cysylltwch â info@creative-lives.org

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Aberkenfig Library	CF32 9PT	Lleoliad diwylliannol	https://www.awen-libraries.com/aberkenfig-library/
Alison Moger	CF32 8YE	Celfyddydau gweledol	https://www.mogersdesigns.com/
Awel-y-Mor	CF36 5TN	Lleoliad diwylliannol	https://www.awen-wales.com/community-centers/awel-y-mor-community-centre/
Awen Cultural Trust	CF32 8UU	Aml ffurf gelfyddyd	https://www.awen-wales.com/
Bethesda Artworks		Celfyddydau gweledol	https://www.facebook.com/bethesda.artworks?locale=en_GB
Between the Trees Festival	CF32 0LS	Gwyl	https://betweenthetrees.co.uk/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Betws Library	CF32 8TB	Lleoliad diwylliannol	https://www.awen-libraries.com/betws-library/
Blue Deltas Marching Display Band	CF31 4QQ	Cerddoriaeth	https://www.facebook.com/BlueDeltas/?locale=en_GB
Bois Goetre-Hen Male Choir	CF32 9EB	Canu	https://www.boisgoetrehen.com/
Brackla Community Centre & Community Council	CF31 2PQ	Lleoliad	https://www.bracklacomcommunitycouncil.gov.uk/community-centre/
Breathe Creative		Aml ffurf gelfyddyd	https://www.breathecreative.co.uk/
Bridgend and District Local History Society	CF31 1EF	Treftadaeth	https://bridgendhistorysociety.wordpress.com/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Bridgend Carers Centre	CF32 0AA	Canu, Cerddoriaeth, Celfyddydau gweledol, Crefft	www.bridgendcarers.co.uk
Bridgend Library	CF31 4AH	Lleoliad diwylliannol	https://www.awen-libraries.com/bridgend-library/
Bridgend Male Choir	CF31 3ED	Canu	https://www.bridgendmalechoir.co.uk/
Bridgend Tabernacle Choir	CF31 1LH	Canu	https://www.facebook.com/bridgendtabernaclechoir/ / https://sites.google.com/view/cor-tabernacle-bridgend
Bridgend Town Council	CF31 1EF	Aml ffurf gelfyddyd	https://www.bridgendtowncouncil.gov.uk/community-information/community-art-exhibitions/community-art-projects/
Bridgend U3A	CF31 2PQ	Aml ffurf gelfyddyd	https://www.u3asites.org.uk/bridgend/welcome

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Bridgend Writers' Circle		Ysgrifennu	https://www.bridgendwriters.org/
Bridgend Youth Theatre	CF36 5TN	Drama	https://awenboxoffice.com/bridgend-youth-theatre
Caerau Men's Shed	CF34 0TU	Crefft, Drama, Ffotograffiaeth, Ffilm	https://caeraumenshed.co.uk/
Carly Lewis - Nature's Printmaker	Various	Celfyddydau gweledol	https://linktr.ee/naturesprintmaker
Y Cefn Gwyrdd		Treftadaeth	https://www.facebook.com/cribwr?locale=en_GB
Choirs For Good Bridgend	CF31 3NG	Canu	https://www.choirsforgood.com/service-page/choirs-for-good-bridgend

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Claire Hiett	CF31 4AH	Celfyddydau gweledol	https://www.facebook.com/hiettart/
Cor Bro Ogwr	CF31 1LH	Canu	https://corbroogwr.com/
Cor Meibion Maesteg	CF34 0NE	Canu	https://www.maestegchoir.com/
Cor Meibion Porthcawl / Porthcawl Male Choir	CF36 3DF	Canu	http://www.porthcawlmaleschoir.co.uk/
Cor Merched Cwm Llynfi		Canu	https://www.facebook.com/CorMerchedCwmLlynfi/
Craft and Chat	CF36 3AG	Celfyddydau gweledol, Crefft	https://www.facebook.com/PorthcawlLibrary/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Curtain Up Youth Theatre	CF34 9UN	Canu, Cerddoriaeth, Drama, Dawns	https://www.facebook.com/curtainupyouththeatre/?locale=en_GB
Cwm Ogwr Men's Shed	CF32 7AB	Crefft	
Dance to Health - Porthcawl		Dawns	https://dancetohealth.org/about-us/where-we-are/
Dawnswyr Gwerin Pen-y-Fai	CF31 4JP	Dawns	http://www.dawnswyrpenyfai.co.uk/
Funk Force Dance	CF34 9LR	Dawns	https://www.facebook.com/FunkForceDance/?locale=en_GB
Gallery Arts	CF36 5AH	Celfyddydau gweledol	https://galleryarts.co.uk/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Garw Valley Heritage Society	CF32 8HG	Treftadaeth	https://www.garwheritage.co.uk/wordpress/
Goldies Cymru	CF33 6DR	Canu	https://www.goldiescymru.org.uk/bridgend.html
Harmony	CF34 0BG	Canu	https://www.harmonyofwales.co.uk/
Impetus Dance Community Interest Company	CF35 5LZ	Dawns	https://www.impetUSDance.co.uk/
It's My Shout	CF10 4GA	Ffilm	http://www.itsmyshout.co.uk/
Kenfig Hill & District Male Voice Choir	CF33 4LH	Canu	https://www.kenfighillmalechoir.wales/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
KPC Youth & Community	CF33 6AB	Cymuned	https://kpcyouth.com/
Llynfi Valley Amateur Dramatic Society	CF34 0BD	Drama	https://www.facebook.com/people/Llynfi-Valley-Amateur-Dramatic-Society/100075943101349/
Llynfi Valley Historical Society	CF34 9BY	Treftadaeth	https://www.facebook.com/maestegvalleys/
Maesteg Children's Choir	CF34 9PD	Canu	http://maestegchildrenschoir.weebly.com/
Maesteg Gleemen Male Voice Choir	CF34 0BU	Canu	https://maesteggleemenwebs.wixsite.com/maesteg-gleemen
Maesteg Library	CF34 9AA	Lleoliad diwylliannol	https://www.awen-libraries.com/maesteg-library/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Maesteg Musical Theatre Society	CF34 9PA	Drama, Cerddoriaeth	https://www.facebook.com/MaestegMTS?locale=en_GB
Maesteg U3A	CF34 9PA	Aml ffurf gelfyddyd	https://u3asites.org.uk/maesteg/home
Maesteg Ukulele Club	CF34 9JL	Canu, Cerddoriaeth	https://www.maestegukulele.club/
Monumental Brass Society	CF32 9PY	Treftadaeth	https://www.mbs-brasses.co.uk/
My Kinda Choir Bridgend	CF31 1NJ	Canu	https://www.mykindachoir.co.uk/about
Nolton Art Gallery	CF31 3AA	Celfyddydau gweledol	https://www.facebook.com/noltonartgallery/?locale=en_GB

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Noteworthy	CF34 9PB	Canu	https://www.noteworthymixedchoir.com/
Ogmore Vale Library	CF32 7AJ	Lleoliad diwylliannol	https://www.awen-libraries.com/ogmore-vale-library/
Ogmore Valley Male Voice Choir	CF32 8RX	Canu	http://www.philogmore.co.uk/two/NewChoir.html
Ogmore Valley Silver Brass Band	CF32 7AB	Cerddoriaeth	https://ogmorevalleysilverbrassband.com/
Out to Learn Willow	CF31 1EF	Crefft	www.outtolearnwillow.co.uk
Pencoed Library	CF35 5RA	Crefft, Creadigrwydd digidol, Llenyddiaeth	https://www.awen-libraries.com/pencoed-library/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Pencoed Silver Band	CF35 5LY	Cerddoriaeth	https://pencoedsilverband.co.uk/
Pontycymer Library	CF32 8ES	Lleoliad diwylliannol	https://www.awen-libraries.com/pontycymer-library/
Porthcawl Amateur Operatic and Dramatic Society	CF31 3DA	Drama, Cerddoriaeth	https://www.facebook.com/PAODStheatre/
Porthcawl Art Society	CF36 3BA	Celfyddydau gweledol, Crefft	https://porthcawlart.weebly.com/
Porthcawl Community Art		Celfyddydau gweledol	https://www.facebook.com/groups/241747343888682/about?locale=en_GB
Porthcawl Community Orchestra	CF36 5TN	Cerddoriaeth	https://www.porthcawlorchestra.co.uk/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Porthcawl Community Singers	CF36 3DT	Canu	http://www.porthcawlchoralsociety.co.uk/
Porthcawl Floral Arrangement Society	CF36 5TN	Crafts	https://www.facebook.com/PorthcawlINAFAS/
Porthcawl Library	CF36 3AG	Lleoliad diwylliannol	https://www.awen-libraries.com/porthcawl-library/
Porthcawl Museum and Historical Society CIO	CF36 3DT	Treftadaeth	https://www.porthcawlmuseum.com/
Porthcawl U3A	Various	Aml ffurf gelfyddyd	https://porthcawl.u3asite.uk/
Pyle & Porthcawl Photographic Society	CF36 5NR	Ffotograffiaeth	https://porthcawlcameraclub.webador.co.uk/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Pyle Library	CF33 6BS	Lleoliad diwylliannol	https://www.awen-libraries.com/pyle-library/
Rock Choir Bridgend		Canu	https://rockchoir.com/choirleaders/steph-todd/
Sarn Library	CF32 9SW	Lleoliad diwylliannol	https://www.awen-libraries.com/sarn-library/
ShedQuarters Maesteg	CF34 9AL	Crefft	https://shedquarters.men/
Sing with Us Bridgend	CF31 1EA	Canu	https://www.facebook.com/SingwithUsBridgend/
Singing for the Brain Bridgend / Music with Ric	CF31 3NH	Canu	https://www.alzheimers.org.uk/support-services/Bridgend%2BLocal%2BServices/Singing%2Bfor%2Bthe%2BBrain%2BBridgend%2B-%2BBridgend/local

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
Sounds Familiar Mixed Choir		Canu	https://www.facebook.com/SoundsFamiliarPorthcawl?locale=en_GB
Stagecoach Bridgend and Cowbridge	CF31 3HT	Drama, Canu, Dawns	https://www.stagecoach.co.uk/bridgend
Steer - The Enterprise Academy	CF32 9HF	Aml ffurf gelfyddyd	http://www.steerwales.org.uk/
Superchoir Bridgend	CF31 4JR	Canu	https://www.wearesuperchoir.com/bridgend
Tanio	CF32 8SU	Aml ffurf gelfyddyd	https://taniocymru.com/
The Ajuda Foundation	CF10 5DP	Celfyddydau gweledol, Dawns, Llenyddiaeth	https://ajudafoundation.org.uk/

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
The Craft Junction	CF31 1JB	Celfyddydau gweledol, Crefft	www.thecraftjunction.org
The Green Room, Sustainable Wales	CF36 3BG	Lleoliad / Llenyddiaeth	https://www.sustainablewales.org.uk/green-room
The House Martins, Shwt	CF32 0EE	Crefft	
The National Children's Choir of Great Britain		Canu	https://www.nccgb.com/
The Performance House	CF36 5AS	Drama	https://www.facebook.com/ThePerformanceHouse/
The Rock Project	CF32 0EB	Canu, Cerddoriaeth	https://www.therockproject.com/swansea

Enw'r grŵp	Côd post	Math o gelf	Cysylltiad
The Squirrel's Nest	CF32 9BS	Crefft	https://www.facebook.com/SquirrelsNestMS/?locale=en_GB&_rdr
Tondu and District Arts Society	CF32 9PR	Celfyddydau gweledol	https://www.facebook.com/tonduanddistrictarttsociety/?locale=en_GB
Tondu Men's Shed	CF32 9HF	Crefft	https://www.facebook.com/Tondushed/
Tracy Breathnach		Dawns	https://tracybreathnach.com/
Wales Ukulele Project	CF34 9JL	Cerddoriaeth	https://ukuleleproject.co.uk/projects/wales-ukulele-project/
Y Llynfi Library	CF34 9EB	Lleoliad diwylliannol	https://www.awen-libraries.com/y-llynfi-library/

Atodiad B - Gwybodaeth ddemograffig

Dadansoddiad demograffig - gwybodaeth bellach

Mynegai Amddifadedd Lluosog Cymru (MALIC) yw mesur swyddogol Llywodraeth Cymru o amddifadedd cymharol ar gyfer ardaloedd bach yng Nghymru. Mae'n nodi ardaloedd sydd â'r crynodiadau uchaf o sawl math gwahanol o amddifadedd. Mae MALIC yn gosod holl ardaloedd bach Cymru o 1 (mwyaf difreintiedig) i 1,909 (lleiaf difreintiedig). Mae'n Ystadegyn Cenedlaethol a gynhyrchwyd gan ystadegwyr yn Llywodraeth Cymru. Ardaloedd bach yw ardaloedd daearyddol y Cyfrifiad a elwir yn Ardaloedd Cynnyrch Ehangach Haen Is (LSOAs).

Mae Awdurdod Lleol Pen-y-bont ar Ogwr yn cynnwys 88 LSOA (4.6% o gyfanswm 1909 LSOAs Cymru). O'r 10% ACEHI mwyaf difreintiedig yng Nghymru o fewn y parth 'Cyffredinol', mae chwech o fewn Awdurdod Lleol Pen-y-bont ar Ogwr sy'n cyfrif am 6.8% o'r rhai yn yr Awdurdod Lleol a 0.3% o'r rheini yng Nghymru. O'r 10% ACEHI mwyaf difreintiedig yng Nghymru o fewn y parth 'Iechyd', mae 14 o fewn Awdurdod Lleol Pen-y-bont ar Ogwr sy'n cyfrif am 15.9% o'r rhai yn yr Awdurdod Lleol a 0.7% o'r rheini yng Nghymru.

Amrywiaeth ym Mhen-y-bont ar Ogwr

Mae Bwrdeistref Sirol Pen-y-bont ar Ogwr yn awdurdod lleol amrywiol sy'n cyfuno ardaloedd trefol a gwledig cyferbyniol, cymoedd mwyngloddio, iseldiroedd â'r ac arfordir. Mae'r Awdurdod Lleol yn cynnwys 28 ward sy'n amrywio'n sylweddol o ran maint daearyddol a dwysedd poblogaeth. Mae'r tabl data hwn yn cymharu wyth nodwedd allweddol, gyda'r pum Ward sydd â'r goruchafiaeth fwyaf o'r nodwedd wedi'u hamlygu mewn coch.

Ward	Llety Cymdeithasol ar Rent	Dim cymwysterau	Iechyd hunan-gofnodedig gwael neu wael iawn	3+ dimensiwn o amddifadedd	Pob cartref dros 66 oed	Aelwydydd gyda phlant dibynnol	Ddim yn gweithio neu byth yn gweithio	Sgiliau Cymraeg
Aberkenfig	7%	20%	5%	3%	22%	50%	7%	8%
Blackmill	21%	32%	11%	10%	22%	48%	12%	6%
Brackla East & Coychurch Lower	7%	13%	6%	2%	21%	51%	6%	8%
Brackla East Central	4%	14%	5%	2%	16%	54%	5%	7%
Brackla West	43%	21%	8%	9%	13%	49%	12%	9%
Brackla West Central	11%	18%	7%	3%	23%	49%	7%	6%
Bridgend Central	22%	23%	8%	6%	26%	49%	10%	6%
Bryntirion, Laleston and Merthyr Mawr	13%	13%	5%	3%	16%	48%	6%	8%
Caerau	13%	35%	11%	10%	22%	47%	15%	6%
Cefn-glas	16%	20%	8%	5%	26%	49%	8%	5%
Coity Higher	7%	14%	5%	2%	18%	48%	8%	8%
Cornelly	24%	23%	8%	6%	22%	47%	10%	7%
Garw Valley	16%	29%	9%	8%	20%	51%	12%	8%
Llangynwyd	10%	21%	7%	4%	28%	45%	7%	11%
Maesteg East	13%	29%	9%	7%	30%	44%	10%	8%
Maesteg West	15%	27%	9%	7%	24%	50%	12%	10%
Nant-y-moel	5%	28%	9%	7%	19%	51%	10%	5%
Newton	0%	17%	6%	3%	39%	42%	7%	6%
Nottage	1%	15%	6%	1%	37%	43%	8%	6%
Ogmore Vale	8%	25%	9%	5%	23%	47%	7%	6%
Oldcastle	13%	17%	7%	3%	25%	46%	8%	8%
Pencoed and Penprysg	11%	21%	6%	4%	27%	45%	7%	8%
Pen-y-fai	1%	13%	5%	1%	29%	42%	6%	9%
Porthcawl East Central	11%	23%	10%	7%	32%	46%	10%	5%
Porthcawl West Central	8%	18%	8%	6%	34%	44%	9%	6%
Pyle, Kenfig Hill and Cefn Cribwr	21%	27%	9%	7%	23%	48%	10%	6%
Rest Bay	2%	14%	6%	2%	43%	37%	5%	7%
St Bride's Minor and Ynysawdre	21%	24%	8%	6%	20%	50%	9%	7%
Cyfanswm	14%	22%	8%	5%	20%	48%	9%	7%

a) Llety cymdeithasol ar rent

Er bod cyfran gyfartalog aelwydydd Pen-y-bont ar Ogwr sy'n byw mewn llety rhent cymdeithasol yn is na'r cyfartaledd cenedlaethol, mae hyn yn amrywio'n sylweddol ar draws Wardiau. Gorllewin Bracla sydd â'r gyfran uchaf (43% o aelwydydd).

Ffigur 3.1 Map gwres o gyfran yr aelwydydd sy'n byw mewn llety rhent cymdeithasol, Cyfrifiad SYG 2021

b) Dim cymwysterau

Caerau (35%) a Melin Ifan Ddu (32%) yw'r Wardiau sy'n gartref i'r gyfran uchaf o oedolion heb unrhyw gymwysterau.

Ffigur 3.2 Map gwres o gyfran yr oedolion heb unrhyw gymwysterau, Cyfrifiad SYG 2021

c) Iechyd hunan-gofnodedig Gwael neu Wael iawn

Melin Ifan Ddu a Chaerau yw'r Wardiau sydd â'r gyfran uchaf o'r boblogaeth sy'n adrodd iechyd gwael (y ddau yn 11%).

Ffigur 3.3 Map gwres o gyfran y boblogaeth sy'n nodi bod eu hiechyd yn wael neu'n wael iawn, Cyfrifiad SYG 2021

d) Aelwydydd mewn tri neu bedwar dimensiwn o amddifadedd

Mae'r Cyfrifiad yn darparu data ar amddifadedd amcangyfrifedig sy'n ymwneud â chyflogaeth, addysg, iechyd ac anabledd, a gorlenwi cartrefi. Melin Ifan Ddu a Chaerau yw'r Wardiau sydd â'r gyfran uchaf o'r aelwydydd sy'n profi tri neu bedwar o'r dimensiwn hwn (y ddau yn 10%).

Ffigur 3.4 Map gwres o gyfran yr aelwydydd sy'n profi tri neu bedwar dimensiwn o amddifadedd, Cyfrifiad SYG 2021

e) Pob aelod o'r cartref sy'n 66 oed neu'n hŷn

Mae 43% o gartrefi yn Rest Bay yn oedolion 66 oed a hŷn. Yn ogystal â Wardiau arfordirol eraill, mae Dwyrain Maesteg hefyd yn gartref i dros 30% o dros 65 o aelwydydd.

Ffigur 3.5 Cyfran yr aelwydydd lle mae pob aelod yn 66 oed o leiaf, Cyfrifiad SYG 2021

f) Aelwydydd gyda phlant dibynnol

Mae pum ward lle mae mwy na hanner yr aelwydydd yn cynnwys plant dibynnol. Dwyrain Canol Bracla sydd â'r gyfran uchaf (54%).

Ffigur 3.6 Map gwres o aelwydydd â phlant dibynnol, Cyfrifiad SYG 2021

h) Poblogaeth gyda Sgiliau Iaith Gymraeg

Mae Llangynwyd (11%) a Gorllewin Maesteg (10%) yn gartref i'r gyfran o bobl (dros dair oed) sydd â sgiliau Cymraeg.

Ffigur 3.8 Map gwres o gyfran y boblogaeth sydd â sgiliau Cymraeg, Cyfrifiad SYG 2021

Atodiad C - Arolwg

Dyma gopi o'r arolwg a ddefnyddiwyd gennym, a ddaeth i ben ym mis Mehefin 2024.

Mae Bywydau Creadigol yn mapio'r holl gyfleoedd – ffurfiol ac anffurfiol – i bobl brofi a chymryd rhan mewn gweithgareddau creadigol a diwylliannol yn Sir Pen-y-bont ar Ogwr.

Mae'r gweithgareddau hyn yn cynnwys cerddoriaeth a chanu, drama, dawns, celf weledol a chrefft, barddoniaeth ac ysgrifennu creadigol, ffotograffiaeth, ffilm, creadigrwydd digidol – unrhyw gyfleoedd ar gyfer mynegiant creadigol. Rydym hefyd eisiau clywed gan bobl a hoffai gymryd rhan mewn gweithgareddau creadigol yn Sir Pen-y-bont ar Ogwr.

Mae'r gwaith hwn yn cael ei wneud fel rhan o'r Prosiect Cymunedau Gwydn drwy Gyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr. Ariennir y prosiect hwn gan Lywodraeth y DU drwy Gronfa Ffyniant Gyffredin y DU.

1. Ydych chi'n ymwneud â grŵp / sefydliad / gweithgaredd creadigol ar hyn o bryd?
 - Ydw, rydw i'n arweinydd grŵp / trefnydd
 - Ydw, dwi'n cymryd rhan mewn grŵp creadigol
 - Na, ond hoffwn i fod

Ar gyfer arweinwyr grwpiau / trefnwyr

Os nad ydych chi'n gwybod yr ateb i unrhyw gwestiwn, mae croeso i chi ei adael yn wag.

2. Enw eich grŵp, sefydliad neu fusnes
3. Pa fath o weithgaredd creadigol ydych chi'n ymwneud ag ef? (dewiswch bob un sy'n berthnasol)
 - Canu
 - Cerddoriaeth
 - Drama
 - Celfyddydau gweledol (paentio, lluniadu, ac ati)
 - Crefft (tecstilau, crochenwaith, ac ati)
 - Ffotograffiaeth
 - Ffilm
 - Creadigrwydd digidol
 - Dawns
 - Llenyddol (ysgrifennu, gair llafar, ac ati)
 - Aml-ffurf ar gelfyddyd
 - Arall (nodwch)

4. Ticiwch sut rydych chi'n disgrifio'ch grŵp / sefydliad / gwaith

- Grŵp neu glwb anffurfiol
- Sefydliad celfyddydol
- Elusen
- Menter gymdeithasol
- Llawrydd / masnachwr unigol / unigolyn
- Grŵp neu sefydliad treftadaeth
- Lleoliad celfyddydol (e.e. theatr, oriel)
- Amgueddfa
- Awdurdod Lleol
- Bwrdd Iechyd
- Sefydliad masnachol
- Arall (nodwch)

5. Pwy sy'n cymryd rhan yn eich grŵp? (Ticiwch bob un sy'n berthnasol.)

- Unrhyw un yn y gymuned
- Plant
- Pobl ifanc
- Oedolion
- Pobl hŷn
- Pobl anabl
- Arall (nodwch)

6. Beth mae'n ei gostio i gymryd rhan? (fesul sesiwn)

- Rhad ac am ddim
- O dan £1
- £1 - £4.99
- £5 - £9.99
- £10 - £20
- Mwy na £20

7. Pa mor aml ydych chi'n cyfarfod?

- Llawer gwaith yr wythnos
- Wythnosol
- Bob pythefnos
- Yn fisol
- Yn llai aml
- Arall (nodwch)

8. Pa mor hir yw sesiwn arferol?

- Llai nag 1 awr
- Rhwng 1 a 2 awr
- Dros 2 awr

9. Lleoliad

- Adeilad / Rhif y tŷ
- Stryd
- Tref
- Côt post

10. Cod(au) post lle rydych hefyd yn cyflwyno gweithgaredd creadigol (os yw'n wahanol i'r uchod)

11. Ym mha iaith ydych chi'n gweithio?

- Saesneg
- Cymraeg
- Dwyieithog (Cymraeg & Saesneg)
- Arall (nodwch)

12. Enw cyswllt ar gyfer y grŵp

13. Cyfeiriad e-bost ar gyfer y grŵp

14. Beth yw'r lle gorau i ddarganfod mwy am eich grŵp? (e.e. gwefan)

15. Unrhyw gysylltiadau cyswllt eraill? (e.e. Facebook, Twitter, YouTube, Instagram)

16. Unrhyw sylwadau eraill am weithgareddau eich grŵp?

Ar gyfer cyfranogwyr

Os nad ydych chi'n gwybod yr ateb i unrhyw gwestiwn, mae croeso i chi ei adael yn wag.

17. Enw'r grŵp, sefydliad neu fusnes

18. Pa fath o weithgaredd creadigol ydych chi'n ymwneud ag ef? (dewiswch bob un sy'n berthnasol)

- Canu
- Cerddoriaeth
- Drama
- Celfyddydau gweledol (paentio, lluniadu, ac ati)
- Crefft (tecstilau, crochenwaith, ac ati)
- Ffotograffiaeth
- Ffilm
- Creadigrwydd digidol
- Dawns
- Llenyddol (ysgrifennu, gair llafar, ac ati)
- Aml-ffurf ar gelfyddyd
- Arall (nodwch)

19. Beth ydych chi'n ei fwynhau am gymryd rhan? (e.e. cyfeillgarwch, gwell hwyliau, ymdeimlad o les, ac ati)

20. Beth mae'n ei gostio (fesul sesiwn)?

- Rhad ac am ddim
- Under £1
- £1 - £4.99
- £5 - £9.99
- £10 - £20
- Mwy na £20

21. Pa mor aml ydych chi'n cyfarfod?

- Llawer gwaith yr wythnos
- Wythnosol
- Bob pythefnos
- Yn fisol
- Yn llai aml
- Arall (nodwch)

22. Pa mor hir yw sesiwn arferol?

- Llai nag 1 awr
- Rhwng 1 a 2 awr
- Dros 2 awr

23. Lleoliad y grŵp

- Cyfeiriad
- Côt post

24. Sut clywsoch chi am y grŵp?

- Ar lafar gwlad
- Cyfryngau cymdeithasol
- Gwefan
- Poster / taflen
- Arall (nodwch)

25. Beth yw'r lle gorau i ddarganfod mwy am eich grŵp? (e.e. cyfeiriad e-bost, gwefan, cyfryngau cymdeithasol)

Ar gyfer pobl a hoffai gymryd rhan mewn gweithgareddau creadigol

Os nad ydych chi'n gwybod yr ateb i unrhyw gwestiwn, mae croeso i chi ei adael yn wag.

26. Beth sy'n gwneud i chi fod eisiau cymryd rhan mewn gweithgaredd creadigol?

27. Pa fath o weithgaredd creadigol hoffech chi gymryd rhan ynddo? (Dewiswch bob un sy'n berthnasol)

- Canu
- Cerddoriaeth
- Drama
- Celfyddydau gweledol (paentio, lluniadu, ac ati)
- Crefft (tecstilau, crochenwaith, ac ati)
- Ffotograffiaeth

- Ffilm
- Creadigrwydd digidol
- Dawns
- Llenyddol (ysgrifennu, gair llafar, ac ati)
- Aml-ffurf ar gelfyddyd
- Arall (nodwch)

28. Beth yw'r prif rwystrau sy'n eich atal rhag cymryd rhan mewn gweithgaredd creadigol?

- Ymrwymiad amser
- Diffyg gwybodaeth am weithgareddau lleol Costau
- Teithio
- Hygyrchedd
- Swildod / ofn mynd i mewn i grŵp sy'n bodoli eisoes
- Teimlo diffyg gallu neu dalent creadigol
- Materion iechyd (gan gynnwys iechyd meddwl)
- Arall (nodwch)

29. Unrhyw sylwadau eraill am gyfleoedd creadigol yn Sir Pen-y-bont ar Ogwr?

Bywydau Creadigol

Mae 'Creative Lives Charity Limited' (Bywydau Creadigol) wedi'i chofrestru yn yr Alban fel Cwmni Rhif 139147 a Rhif Elusen SC 020345. Swyddfa gofrestredig: The Melting Pot, 15 Calton Road, Caeredin EH8 8DL. Mae Bywydau Creadigol yn cydnabod cyllid gan Gyngor Celfyddydau Lloegr, Cyngor Celfyddydau Iwerddon a Creative Scotland.

Wedi ei ariannu gan Llywodraeth y DU