

Voluntary Arts

Sgyrsiau agored

Datblygu cysylltiadau cryf, effeithiol i gymunedau
Pobl Ddu, Asiaidd a Lleiafrifoedd Ethnig

Celfyddydau Gwirfoddol

Tachwedd 2016

Crynodeb Gweithredol

Mae'r Celfyddydau Gwirfoddol yn fudiad cenedlaethol sy'n anelu at ddarparu llais cyffredinol i'r celfyddydau gwirfoddol ym Mhrydain ac Iwerddon. Fel sawl mudiad celfyddydau arall sy'n derbyn arian cyhoeddus, roedd y Celfyddydau Gwirfoddol wedi dechrau poeni mwy yn ddiweddar am y diffyg amrywiaeth yn ei staff, ei waith llywodraethu a'i fuddiolwyr. Roedd y Celfyddydau Gwirfoddol wedi adnabod "her ddybryd a brys i gysylltu'n effeithiol gyda gweithgareddau diwylliannol creadigol yn niwylliannau a chymunedau pobl Ddu, Asiaidd a lleiafrifoedd ethnig".

Er i'r Celfyddydau Gwirfoddol ymrwymo i fynd i'r afael â'r broblem hon, doedd dim llawer yn digwydd er mwyn ceisio cywiro'r sefyllfa gan fod y mudiad i'w weld yn cael ei ddal yn ôl oherwydd nerfuswydd dros dramgwyddo.

O'r diwedd, rhoddodd y Celfyddydau Gwirfoddol ddiwedd ar y gylchred hon o ddiffyg gweithredu gyda chfyuniad o arweinyddiaeth gadarn, gwaith datblygu partneriaethau, gofyn cwestiynau a buddsoddi mewn cefnogaeth arbenigol. Mae'r adroddiad hwn yn disgrifio proses y Celfyddydau Gwirfoddol a fu arwain at greu Panel Cyngori cenedlaethol i bobl Ddu, Asiaidd a Lleiafrifoedd Ethnig, a'r deilliannau a'r ddysg a ddeilliodd o waith y Panel hwn.

Bu i'r Celfyddydau Gwirfoddol recriwtio aelodau gwirfoddol i'r Panel Cyngori oedd yn byw yn agos i bob un o swyddfeydd y mudiad a'r timoedd staff. Fel hyn roedd modd iddyn nhw hyfforddi staff y Celfyddydau Gwirfoddol yn Lloegr, Yr Alban, Cymru ac Iwerddon er mwyn creu cynlluniau gweithredu penodol i'r gwledydd oedd yn mynd i'r afael â chysylltu gyda chymunedau BAME. Fe weithiodd aelodau'r Panel hefyd yn uniongyrchol gyda staff y Celfyddydau Gwirfoddol trwy gyfnewid â 40 'tyst' arbenigol o gymunedau BAME penodol.

Un o'r pethau cyntaf a ddysgodd y Celfyddydau Gwirfoddol oedd bod y mudiad wedi bod yn cael ei dwyllo i feddwl bod yr holl gymunedau BAME yr un peth. Mae'r holl gymunedau Du, Asiaidd a Lleiafrifoedd Ethnig sydd ym Mhrydain yn amrywio llawer, ac mae gofynion pob un hefyd yn wahanol. Buasai hi'n wirion dros ben disgwyl gallu creu un cynnig yn unig i gyd-fynd â'r holl 'gymunedau BAME'. Yn hytrach na chanolbwyntio ar hyfforddi staff ynglŷn â natur rhai cymunedau penodol, mae hi'n bwysicach rhoi hyder i'r staff siarad gyda rhywun sy'n wahanol iddyn nhw - a hynny trwy waith ymchwilio a pharchu'r naill a'r llall. Ac yn hytrach na cheisio rhoi gweithgareddau diwylliannol creadigol mewn categorïau yn ôl cymunedau BAME penodol, efallai y buasai hi'n fwy defnyddiol eu dosbarthu yn ôl y gwahanol fathau o weithgareddau creadigol: pobl broffesiynol uchelgeisiol; gweithgareddau cymdeithasol; cadw traddodiadau; defnyddio celfyddydau i ymgyrchu; gweithgareddau er budd iechyd a lles ayb. Mae angen i'r Celfyddydau Gwirfoddol hysbysebu ei gefnogaeth mewn modd sy'n ei gwneud yn amlwg ei bod yn berthnasol i lawer o grwpiau gwahanol.

Wrth edrych ar ofynion gweithgareddau diwylliannol creadigol gwirfoddol yng nghymunedau BAME, bu i'r Panel Cyngori BAME adnabod: yr angen am fwy o gynlluniau grantiau bach; pa mor bwysig ydy hi fod llefydd diogel, fforddiadwy, lleol a hawdd mynd atyn nhw ar gael er mwyn cynnal gweithgareddau diwylliannol creadigol; a beth ydy gwerth meithrin cysylltiadau a chyfathrebu trwy sgysrsiau syml ac agored yn hytrach nag ymgynghori'n fwy ffurfiol gyda'r cymunedau.

Mae hi'n bwysig rŵan bod y Celfyddydau Gwirfoddol yn cynnal cysylltiadau cyfathrebu cadarn gyda'i rwydwaith newydd o bobl yn y cymunedau BAME.

Dymuna'r Celfyddydau Gwirfoddol ddiolch i bawb a roddodd o'u hamser ac sydd wedi rhannu eu profiadau er mwyn helpu gyda'r gwaith hwn dros y deuddeg mis diwethaf.

Mae'r Celfyddydau Gwirfoddol wedi datblygu, mewn cyfnod byr o amser, o fod â chywilydd ynghylch ei ddiffyg amrywiaeth i fod yn hyderus ei fod yn paratoi ffordd at agwedd newydd tuag at ddatblygu cysylltiadau cryf ac effeithiol gyda llawer iawn o wahanol gymunedau BAME. Mae'r mudiad yn cydnabod ei fod dim ond megis dechrau ar ei daith ond mae'r cam cyntaf hwnnw, sydd wedi gadael i'r Celfyddydau Gwirfoddol roi diwedd ar ei ddiffyg gweithredu, wedi bod yn ddiddorol, yn ddylanwadol ac yn llawer o hwyl.

Uchod: Mis Hanes Pobl Dduon Cymru 2015

Lluniau clawr: Bradford Muslim Women's Council, Pinocchio Forum, Manchester Jewish Museum, Glasgow Mela - Dhol and Pipes, ArtsEkta.

1. Rhagair

gan David Bryan,
Cadeirydd Panel Cyngori BAME y Celfyddydau Gwirfoddol

Bydd y rheiny ohonom ni sy'n wahanol yn weladwy yn ymwybodol o wahaniaethu - boed hynny'n gynnil, yn anfwriadol neu yn amlwg - gan unigolion a mudiadau. Ers refferendwm yr UE ym mis Mehefin 2016, mae ymddygiad gwrthwynebus wedi cynyddu ar draws Prydain. Mae'r wrthwynebiaeth hon wedi bodoli erioed, ond roedd wedi'i chuddio, gan amlaf, dan yr wyneb. Mae cymunedau Du ac Asiaidd yn benodol wedi bod yn gyfarwydd â'r profiad hwn dros y blynyddoedd. Mae Brexit wedi cynyddu'r chwerwder hwn tuag at leiafrifoedd ethnig eraill sy'n byw ac yn gweithio ym Mhrydain. Un canlyniad i'r gwahaniaethu hyn sy'n digwydd - un y mae Theresa May hyd yn oed yn cydnabod sy'n digwydd ers peth amser ac yn gyffredin ymysg arferion y sector cyhoeddus o hyd - ydy cilio a datgysylltu. Efallai y bydd rhai yn dweud "os nad oes ganddyn nhw [cymunedau BAME] ddi-ddordeb yn yr hyn sydd gennym ni i'w gynnig, pam ddylem ni wneud mwy o ymdrech?" Mae'r meddylfryd 'un maint' hwn yn ystyried y bobl anaddas hyn 'yn faint anghywir'. Ac i'r gwrthwyneb efallai y bydd cymunedau BAME yn gofyn "pam ddylwn i fynd i rywle lle does dim croeso imi, dim ond i bobl fy sarhau a'm tanseilio bob dydd?" Sut mae modd bod ar eich gorau mewn sefyllfa fel hyn?

Mae'r adroddiad hwn yn tynnu sylw at lwyddiant y Celfyddydau Gwirfoddol ar ôl iddo fod yn benderfynol o barhau gyda'r her y mae'r mudiad hwn, yn ogystal â sawl mudiad celfyddydau arall, wedi ymrwymo iddo ers sawl mlynedd - sef llwyddo i gynnwys mwy o bobl. Mae ceisio cynnwys pobl sy'n amrywio o ran hil wedi achosi sawl her neilltuol i'r mudiadau rheiny sydd â diffyg cynrychiolaeth ac wedi'u datgysylltu o'r gymuned.

Does dim templed ar gyfer meithrin ffydd. Mae datblygu cysylltiadau ystyrlon yn gofyn ichi gymryd amser i adnabod beth mae hynny'n ei olygu i bob person - gan edrych ar y gwerthoedd ychwanegol sydd ynghlwm â'r holl bethau gwahanol y mae'r cymunedau yn eu gwneud. Mae sawl gweithgaredd sy'n digwydd lle mae pobl yn eu mwynhau ac yn eu gwerthfawrogi, ond dydy'r gweithgareddau hyn ddim wedi cysylltu gydag ardal fwy helaeth.

Mae'r dull hwn yn gwrthod y model diffyg traddodiadol sy'n gofyn "pam dydyn nhw ddim yn mwynhau'r hyn sydd gennym ni i'w gynnig?" - barn sydd wedi tueddu i or-ddylanwadu ar sut rydym ni'n ystyried cyfraniad cymunedau BAME. Rhan annatod o'r model diffyg a'r meddylfryd ydy'r syniad hwn lle os nad ydy cymunedau BAME yn bresennol yna mae'n rhaid eu bod nhw'n brin. Mae'r model diffyg yn awgrymu haerllugrwydd o wybod yn well a'r anghrediniaeth hon fod yna weithgareddau diwylliannol, rhanbarthol a lleol eraill y mae cymunedau BAME yn cymryd rhan ynddyn nhw ac yn eu mwynhau.

Mae'n rhaid inni wneud ein cymunedau - y llefydd rydym ni'n byw ac/neu yn gweithio ynddyn nhw - yn llefydd lle gall pawb gyfrannu. Mae'n rhaid inni hefyd sicrhau bod pawb yn profi amlddiwylliannaeth sy'n agored, yn cynnwys pawb ac yn rheswm dros ddathlu.

David Bryan, Cadeirydd Panel Cyngori BAME y Celfyddydau Gwirfoddol

Y Celfyddydau Gwirfoddol

Ar draws Prydain ac Iwerddon mae yna tua 63,000 o grwpiau celfyddydau gwirfoddol yn cynnwys dros 10 miliwn o bobl sy'n cymryd rhan mewn gweithgareddau diwylliannol creadigol yn rheolaidd ac yn wirfoddol. Mae hyn yn rhan allweddol o fywyd diwylliannol y werin bobl ac yn sylfaen i'n cymunedau a'n gwledydd.

Cafodd y Celfyddydau Gwirfoddol ei sefydlu yn 1991, ar ôl i'r Llywodraeth a'r sector celfyddydau gwirfoddol adnabod angen i ddarparu llais cyffredinol i'r celfyddydau gwirfoddol ar draws Prydain ac Iwerddon. Erbyn heddiw mae gan y Celfyddydau Gwirfoddol 20 aelod o staff a thros 60 o wirfoddolwyr sy'n gweithio ar draws 5 gwlad. Rydym ni'n darparu gwybodaeth a gwasanaethau cynghori, yn ymgymryd â gwaith lobïo ac eirioli ac yn darparu a chefnogi prosiectau er mwyn cynyddu faint o bobl sy'n cymryd rhan mewn gweithgareddau diwylliannol creadigol. Mae'r Celfyddydau Gwirfoddol yn derbyn arian gan y pedwar cyngor celfyddydau ym Mhrydain. Mae gennym ni swyddfeydd yng Nghaerdydd, Caeredin a Derry ac yn gweithio'n hyblyg ar draws Lloegr.

Mae ein cefnogaeth yn canolbwyntio'n benodol ar y trigolion creadigol hynny sydd - y tu hwnt i gymryd rhan ac unrhyw gydnabyddiaeth - yn rhoi o'u hamser er mwyn i weithgaredd o'r fath fod ar gael yn eu cymunedau ac er mwyn gwella safon ac amrywiaeth y gweithgareddau a'r cyfleoedd hynny sydd ar gael.

Ein gweledigaeth: Cymdeithas sifil sy'n iach ac yn fodlon ac wedi'i grymuso i gymryd rhan.

Ein tasg: Hyrwyddo cymryd rhan mewn gweithgareddau diwylliannol creadigol.

2. Beth oedd ein her?

Cafodd y Celfyddydau Gwirfoddol ei sefydlu yn 1991 gan nifer o fudiadau aelodaeth cenedlaethol o grwpiau celfyddydau amatur ym Mhrydain (gan gynnwys Ffederasiwn Cenedlaethol Cymdeithasau Dawns, Cymdeithas Operatig a Dramâu Cenedlaethol, Ffederasiwn Gwyliau Prydain ayb) - gyda llawer ohonyn nhw wedi eu sefydlu ar ddiwedd y 19eg ganrif neu ddechrau'r 20fed ganrif ac felly wedi ymgorffori model Fictoriaidd o'r 'ffederasiwn'. Cafodd y Celfyddydau Gwirfoddol ei sefydlu, nid fel mudiad aelodaeth ei hun, ond er mwyn bod yn llais cyffredinol i weithgareddau diwylliannol creadigol gwirfoddol ym Mhrydain ac Iwerddon. Mae'r mudiad yn ceisio cefnogi'r holl weithgareddau hyn, ond mae'n naturiol wedi bod yn cysylltu mwy gyda'r grwpiau celfyddydau amatur lleol sy'n perthyn i un o'r mudiadau aelodaeth cenedlaethol traddodiadol. Mae'r ffordd y mae'r grwpiau hyn yn canolbwyntio ar eu hanes, eu fframwaith a'u celfyddyd yn golygu eu bod nhw'n tueddu i beidio â chynrychioli llawer o weithgareddau diwylliannol creadigol gwirfoddol o gymunedau Du, Asiaidd a lleiafrifoedd ethnig (BAME).

Fel sawl mudiad celfyddydau arall sy'n derbyn arian cyhoeddus, roedd y Celfyddydau Gwirfoddol wedi dechrau poeni mwy yn ddiweddar am y diffyg amrywiaeth yn ei staff, ei waith llywodraethu a'i fuddiolwyr. Roedd y diffyg amrywiaeth hwn trwy'r mudiad yn dangos fod y Celfyddydau Gwirfoddol ddim yn cysylltu gyda phawb ac yn cyfleu ei fod yn gweld gwerth mewn cynnwys pawb. Yn arbennig, roedd Bwrdd y Celfyddydau Gwirfoddol yn teimlo cywilydd ynghylch y methiant amlwg o ran amrywiaeth ethnig. Mae Cynllun Strategol y Celfyddydau Gwirfoddol 2014-19 yn adnabod yr angen i feithrin cysylltiadau gyda'r holl wahanol gymunedau lle mae gweithgareddau diwylliannol creadigol yn digwydd ac yn datgan, "rydym ni'n wynebu her ddybryd a brys i gysylltu'n effeithiol gyda gweithgareddau diwylliannol creadigol ymysg diwylliannau a chymunedau Du, Asiaidd a lleiafrifoedd ethnig".

Bu Ymddiriedolwyr y Celfyddydau Gwirfoddol (ac mae'n debyg sawl mudiad tebyg) am sawl mlynedd yn treulio amser sylweddol yng nghyfarfodydd y Bwrdd yn cwyno am y diffyg staff neu Ymddiriedolwyr o gefndiroedd BAME. Ond roedden nhw hefyd yn poeni ynghylch sut i newid y sefyllfa hon heb orfod troi at symbol-eiddiaeth. Roedden nhw'n teimlo'n edifar, yn euog ac â chywilydd ond doedd dim llawer yn cael ei wneud i gywiro'r sefyllfa oherwydd roedd y mudiad i'w weld yn cael ei ddal yn ôl gan nerfuswydd ynghylch tramgwyddo. Roedd gwir ddyhead gan yr Ymddiriedolwyr a'r staff i amrywio'r mudiad, ond roedd y Celfyddydau Gwirfoddol wedi'i ddal mewn cylchred o bryder, gofid, pwyll a diffyg gweithredu. Fe adawodd hyn fwch oedd yn mynegi a chyfleu'r pethau anghywir am y mudiad ac yn ei dro bu iddo wneud i'r rhai oedd eisoes ar wahân deimlo'n hyd yn oed pellach i fwrdd.

David Bryan: Rydym ni (cymdeithas) wedi gwneud i faterion gwahaniaeth hil a gwahaniaeth crefydd fod mor fawr nes ein bod ni wedi creu poen meddwl. Mae meddwl am gymryd rhan yn dychryn gormod o bobl ac felly dydy'r bobl hyn ddim yn cymryd rhan.

3. Sut wnaethon ni dorri'r gylchred hon?

Llun: Côr Merched Sacred Sounds, Manchester Jewish Museum

Arweinyddiaeth gadarn

Pan gafodd Peter Stark ei benodi fel Cadeirydd newydd y Celfyddydau Gwirfoddol yn Hydref 2011, fe si-crhaodd mai un o amodau'r mudiad oedd ei fod yn derbyn bod angen iddo symud ymlaen llawer o ran ei am-rywiaeth ethnig. Bu i arweinyddiaeth gadarn Peter helpu'r Celfyddydau Gwirfoddol ddianc o'r gylchred diffyg gweithredu yn yr ardal hon, er iddi gymryd pedair blynedd arall nes bod cynnydd sylweddol yn digwydd.

Ein cam cyntaf

Cam cyntaf y Celfyddydau Gwirfoddol oedd trefnu dwy drafodaeth grŵp ffocws gydag athrawon/hyfforddwyr diwylliannol o wahanol gymunedau BAME ym mis Hydref 2012. Roedd y digwyddiadau o amgylch y bwrdd hyn yn cynnwys cyflwyno'r wybodaeth, y gefnogaeth a'r gwasanaethau cynghori y mae'r Celfyddydau Gwirfoddol yn ei gynnig a thrafod sut byddai angen addasu'r gwasanaethau hyn ar gyfer cymunedau BAME. Yr ymateb amlwg o'r grwpiau ffocws hyn oedd fod dim angen addasu'r gwasanaethau hyn ar gyfer grwpiau BAME ac y buasai'r gwasanaethau yn hynod ddefnyddiol i'r cymunedau petaen nhw'n gwybod eu bod nhw'n bodoli. Bu i'r grwpiau ffocws bwysleisio bod gan weithgareddau celfyddydau gwirfoddol yng nghymunedau BAME fwy o debygrwydd na gwahaniaethau gyda gweddill y sector celfyddydau gwirfoddol. Roedd pwyslais hefyd ar beth oedd gwir her y Celfyddydau Gwirfoddol sef gwybod sut i hyrwyddo ei hun er mwyn gallu cysylltu gyda chymaint o bobl ag sydd bosibl ynglŷn â'r hyn mae'n ei gynnig, a hynny fel dull marchnata cyson.

Datblygu partneriaethau

Yn 2013 bu i'r Celfyddydau Gwirfoddol ddatblygu partneriaeth gyda Voice 4 Change - corff ymbarél y sec-tor gwirfoddol BAME yn Lloegr - ac ym mis Mehefin 2013 bu i'r Celfyddydau Gwirfoddol a Voice 4 Change drefnu digwyddiad ar y cyd yn Resource for London yn Islington. Roedd y gynulleidfa, oedd wedi derbyn gwahoddiad i fod yno, yn cynnwys 30 o bobl gyda chynrychiolwyr o rwydweithiau o artistiaid a mudiadau, yn cynrychioli dros 200 o grwpiau celfyddydau BAME yn Llundain a'r de-ddwyrain. Cafodd pawb eu hannog i fanteisio ar yr wybodaeth a'r cyngor oedd ar gael gan y Celfyddydau Gwirfoddol.

Gofyn cwestiynau

Yn niwrnod i fwrdd blynyddol y Bwrdd/staff ym mis Mai 2014 fe drefnodd y Celfyddydau Gwirfoddol sesiwn panel oedd yn cynnwys pedwar person lleol oedd yn adnabod cymunedau BAME penodol ym Mryste. Rhoddodd hyn gyfle i Ymddiriedolwyr a staff y Celfyddydau Gwirfoddol ofyn cwestiynau ynglŷn â sut caiff gweithgareddau diwylliannol gwirfoddol eu trefnu a'u cefnogi yn y cymunedau perthnasol. Roedd hi'n drafo-daeth ddiddorol oedd unwaith eto'n pwysleisio ar y tebygrwydd rhwng elfennau allweddol o weithgareddau celfyddydau gwirfoddol ar draws y cymunedau. Roedd y sesiwn hefyd yn brofiad dysgu defnyddiol i'r mudiad gan ei bod wedi dangos pa mor nerfus oedd llawer o'r staff a'r Ymddiriedolwyr o hyd ynglŷn â thrafod materion ethnigrwydd 'yn gyhoeddus'. Ar ddiwedd y sesiwn cafodd aelodau'r panel wahoddiad i ymuno â staff ac aelodau Bwrdd y Celfyddydau Gwirfoddol am bryd o fwyd gyda'r nos ac roedd y trafodaethau dros swper yn llawer iawn mwy cynhyrchiol. Mewn awyrgylch fwy cymdeithasol lle'r oedd pawb yn gallu ymlacio - heb unrhyw agenda na threfn ffurfiol – fe ddysgodd y Celfyddydau Gwirfoddol lawer iawn mwy ynglŷn â sut gallai gysylltu'n well gyda chymunedau BAME yn ogystal â magu hyder er mwyn mynd i'r afael â'r her hon.

Buddsoddi mewn cefnogaeth arbenigol

Ym mis Mehefin 2014 bu i'r Celfyddydau Gwirfoddol hysbysebu am ymgynghorydd llawrydd er mwyn helpu'r mudiad i ddechrau archwilio beth oedd natur, maint a maes gweithgareddau diwylliannol creadigol cymunedau BAME ym Mhrydain ac Iwerddon. Roedd yr ymgynghorydd i archwilio'r gwahaniaeth (a'r tebygrwydd) rhwng gweithgareddau diwylliannol creadigol cymunedau a diwylliannau BAME, edrych ar sut oedd gweithgareddau creadigol, gwirfoddol a lleol yn cael eu datblygu a'u trefnu yng nghymunedau BAME a sut gallai'r Celfyddydau Gwirfoddol gefnogi'r gweithgareddau hyn yn well. Roedd yr ymgynghorydd hefyd i helpu'r Celfyddydau Gwirfoddol sefydlu Panel Cyngori BAME er mwyn parhau gyda'r gwaith hwn a'i ddatblygu ymhellach.

Roedd y Celfyddydau Gwirfoddol wedi synnu ac wedi plesio o weld diddordeb sylweddol yn y cytundeb llawrydd hwn, gan gynnwys ceisiadau gan rhai ymgynghorwyr amrywiaeth adnabyddus a phrofiadol iawn. Cynhaliwyd cyfweiliadau gyda phum ymgeisydd - ac roedd hyd yn oed y cyfweiliadau hyn yn rhan hynod ddefnyddiol o'r proses dysgu i'r Celfyddydau Gwirfoddol.

Bu i'r Celfyddydau Gwirfoddol osod waith ar gytundeb i Jeanette Bain-Burnett i wneud gwaith ymchwil ac i ysgrifennu am weithgareddau diwylliannol creadigol yng nghymunedau BAME. Mae Jeanette yn rheolwraig, cynhyrchiydd ac ymgynghorydd llawrydd gyda phrofiad helaeth o weithio yng nghymunedau creadigol BAME. Mae ei phrosiectau yn cynnwys rhaglen fentora i ysgrifenyddyr Du a Lleiafrifoedd Ethnig yn Newham, de Llundain; a phrosiect treftadaeth leol yn Barnet, gogledd Llundain sy'n ceisio cysylltu gyda gwirfoddolwyr trwy theatr, y celfyddydau gweledol, ffilmiau a hanes ar lafar. Bu Jeanette yn Gyfarwyddwraig ar Gymdeithas Ddawns y Gwasgariad Affricanaidd, Mudiad Portffolio Cenedlaethol Cyngor y Celfyddydau Lloegr, am chwe blynedd (2007-2013). Mae hi'n Ymddiriedolwraig Foundation for Community Dance a hefyd yn rhan o banel cyngori Uchenna Dance, cwmni dawn Afro-gyfoes.

Bu i Jeanette gynnal adolygiad llenyddol, mapio gweithgareddau diwylliannol BAME mewn dwy ardal ddaearyddol (Aberpym a Lerpwl), cynnal cyfweiliadau manwl (yn Llundain ac yn Birmingham) gydag arweinwyr tri mudiad strategol BAME ac arweinwyr creadigol dau grŵp celfyddydau gwirfoddol a chynnal sgwrsiau gyda staff y Celfyddydau Gwirfoddol. Cafodd adroddiad Jeanette, 'Dynamic and Diverse: Insights into BAME voluntary arts practice in England', ei gyflwyno i Fwrdd y Celfyddydau Gwirfoddol ym mis Mawrth 2015. Roedd yr adroddiad yn cynnwys cyfres o awgrymiadau ymarferol a bu i'r Celfyddydau Gwirfoddol weithredu arnyn nhw'n syth. Fe wnaeth Jeanette hefyd gynghori'r Celfyddydau Gwirfoddol ar waith recriwtio a llunio rhaglen ar gyfer Panel Cyngori BAME cenedlaethol.

Jeanette Bain-Burnett:

Mae'r Celfyddydau Gwirfoddol yn dod yn fwyfwy ymwybodol, fel llawer o fudiadau 'prif ffrwd' eraill, o ran poblogaeth amrywiol a dyrys, bod y rhan fwyaf o'i gleientiaid yn dod o ran gyfyngedig (sy'n groen gwyn yn bennaf) o'r boblogaeth. Mae Bwrdd ac uwch dîm reoli'r Celfyddydau Gwirfoddol wedi cydnabod fod hyn yn faes cymhleth sy'n gofyn am ymchwiliad gofalus a dull gweithredu sydd ychydig yn wahanol.

Fel mudiad sy'n canolbwyntio ar gefnogi a chydabod y rhai sy'n arwain ac yn cynnal gweithgareddau diwylliannol creadigol yn eu cymunedau, mae gan y Celfyddydau Gwirfoddol ran unigryw yng ngwaith croestorri polisi cyhoeddus, gweithgareddau celfyddydau proffesiynol sy'n derbyn cymhorthdal a dinasyddiaeth creadigol a diwylliannol ar draws Prydain.

4. Sut wnaethon ni ddatblygu Panel Cynghori BAME?

Yn dilyn argymhellion a chanlyniadau Jeanette, ym mis Mai 2015 bu i'r Celfyddydau Gwirfoddol hysbysebu am aelodau gwirfoddol i greu Panel Cynghori BAME am gyfnod o 12 mis. Y bwriad oedd parhau i ddatblygu dealltwriaeth a dull gweithredu'r mudiad gyda diwylliannau a chymunedau BAME. Cytunodd David Bryan o Xtend Consulting (un o'r arweinwyr strategol bu i Jeanette eu cyfweld ar gyfer ei hadroddiad) i gadeirio Panel Cynghori BAME y Celfyddydau Gwirfoddol.

Bu i'r Celfyddydau Gwirfoddol recriwtio aelodau gwirfoddol i'r Panel Cynghori oedd yn byw yn agos i bob un o swyddfeydd y mudiad a'r timoedd staff. Fel hyn, roedd modd iddyn nhw hyfforddi staff y Celfyddydau Gwirfoddol yn Lloegr, Yr Alban, Cymru ac Iwerddon er mwyn creu cynlluniau gweithredu penodol i'r gwledydd oedd yn mynd i'r afael â chysylltu gyda chymunedau BAME. Roedd gofyn i aelodau'r Panel hefyd weithio gyda staff y Celfyddydau Gwirfoddol trwy gyfweld â chyfres o 'dystion' arbenigol o gymunedau BAME penodol. Gyda saith aelod gwirfoddol ar y Panel, oedd â'u profiad eu hunain mewn cymunedau penodol, a phob un ohonyn nhw'n cyfweld o leiaf pedwar tyst o gymunedau BAME gwahanol, roedd y Celfyddydau Gwirfoddol yn gobeithio cyfuno darlun o wahanol weithgareddau diwylliannol creadigol mewn dros 30 o gymunedau BAME.

Roedd y rhaglen ar gyfer Panel Cynghori BAME y Celfyddydau Gwirfoddol wedi'i chyfyngu'n fwiadol i ddeuddeg mis (Gorffennaf 2015 - Gorffennaf 2016). Roedd y Celfyddydau Gwirfoddol yn teimlo, er mai'r Panel oedd y ffordd orau i roi'r mudiad ar ben y ffordd at well amrywiaeth, byddai hi hefyd yn bwysig cyfuno'r dull hwn gyda gwaith llywodraethu prif ffrwd y mudiad a'r strwythurau staff cyn gynted â phosibl. Fel arall, efallai y byddai risg bod gweddill y mudiad yn cymryd yn ganiataol bod modd gadael materion BAME i'r Panel. Roedd cysylltu aelodau o'r Panel gyda thimoedd staff penodol y Celfyddydau Gwirfoddol o'r dechrau un hefyd yn fwiadol er mwyn cyfuno gwaith y Panel gyda gweithgareddau dyddiol y mudiad, yn hytrach na bod y Panel yn gweithredu trwy ei bum cyfarfod chwarterol yn unig.

Roedd y Celfyddydau Gwirfoddol yn bendant o'r cychwyn nad oedd am gael Panel Cynghori BAME parhaol. Roedd am i ddylanwad y fenter hon gael effaith ar bob agwedd o strwythur a gwaith y mudiad. Byddai gweithredu yn wahanol i hyn yn cyfyngu cyfraniad y grŵp creffus a gwybodus hwn i un agwedd o'u harbenigedd yn unig.

Aelodau Panel Cynghori BAME y Celfyddydau Gwirfoddol:

- David Bryan, Cadeirydd (Llundain)
- Jerri Daboo (Exeter)
- Bobsie Robinson (Bradford)
- Catherine Mugonyi (Blackpool)
- Nisha Tandon (Belfast)
- Maryam Imran (Glasgow)
- Leanne Rahman (Caerdydd)
- Peter Stark (Gateshead)

[Edrychwch ar ATODIAD 1, isod, am fwy o fanylion am aelodau'r Panel.]

David Bryan: Y syniad ar gyfer Panel Cynghori BAME i ddechrau oedd iddo weithio gyda'r staff fel rhyw fath o banel craffu, ond mae'n debyg y buasai'n holi llai ac yn fwy o ffrind beirniadol. Ond cafodd y dull hwnnw ei roi o'r neilltu, oherwydd buasai wedi methu â chynhyrchu sgysiau adeiladol fyddai'n ein haddysgu. Buasai yna lif o gwestiynau yn cael eu hanelu at yr un cyfeiriad. Yn ychwanegol at hyn, buasai gwerth a phwrpas dod â'r grŵp gwahanol hwn o ledled Prydain ynghyd wedi mynd i wastraff. Fe gytunodd Robin Simpson, Prif Weithredwr y Celfyddydau Gwirfoddol, a minnau ar ddull gwahanol fyddai'n gadael i aelodau'r Panel rannu eu profiadau a'u gwybodaeth am yr hyn oedd yn cael ei ddatblygu yn eu gwledydd a'u hardaloedd yn ogystal â chael goleuni pellach ar bethau trwy sgwrsio'n agored gyda chydweithwyr. Doedd dim modd inni wybod o flaen llaw beth fyddai'n dod allan o'r Panel Cynghori ond beth oedd yn amlwg oedd bod gennym ni gasgliad o bobl oedd eisoes wedi prysur gymryd rhan dros nifer o flynyddoedd. Roedd yr wybodaeth eang a helaeth hon yn gadael i'r grŵp gynnal trafodaethau oedd yn benodol i wlad a chymuned - ond hefyd yn caniatáu dod o hyd i debygrwydd mewn manau eraill.

The BAME Panel meeting

Bu i Banel Cyngchori BAME y Celfyddydau Gwirfoddol gynnal pum cyfarfod rhwng Gorffennaf 2015 a Gorffennaf 2016. Bu'r cyfarfodydd yn Llundain, Caerdydd a Glasgow. Gyda phob cyfarfod bu i aelodau'r Panel gyrraedd mewn pryd i gael trafodaeth anffurfiol dros swper cyn y cyfarfod Panel ffurfiol y bore canlynol. Roedd y sgwrs dros swper a'r cyfarfodydd ffurfiol yn rhedeg yn llyfn, yn amrywio llawer a chyda agenda bras iawn. Roedd pwyslais ar ddysgu gan bawb arall a chymharu profiadau o wahanol ardaloedd ym Mhrydain ac Iwerddon. Daeth hi'n amlwg yn sydyn bod dod a'r arbenigwyr hyn ynghyd o weithgareddau diwylliannol BAME o Loegr, Cymru, Yr Alban a Gogledd Iwerddon yn rhoi safbwynt unigryw ar greadigrwydd yng nghymunedau BAME. Roedd holl gyfarfodydd y Panel yn hynod ddymunol, yn annog pawb i feddwl ac yn eu hysbrydoli.

David Bryan: Roedd y proses o gyfarfod y noson gynt a mynd i'r afael â diweddariadau a thrafodaethau syml yn gosod y naws ar gyfer y cyfarfodydd ffurfiol wrth i aelodau'r panel ail-galibro'r safon rhannu oedden nhw'n ei ystyried yn dderbyniol ac yn bosibl. Fe wnaethon ni feithrin ffydd yn sydyn, o ystyried nad oedd aelodau'r Panel yn adnabod ei gilydd. I ryw raddau cafodd y ffydd hon ei sefydlu'n sydyn oherwydd yr empathi cyffredin amlwg, yr arweinyddiaeth gynnil ag agenda syml y Celfyddydau Gwirfoddol. Petai'r Celfyddydau Gwirfoddol wedi mynnu ar raglen dynn ac ar strwythur wedi'i chynllunio o flaen llaw buasai'r cyfle i aelodau'r panel feddwl ymhellach a chysylltu gyda'u profiadau eu hunain wedi bod yn gyfyngedig iawn. Gan fod y mwyafrif o'r Panel o'r dechrau un hefyd yn ferched, roedd hyn yn rhoi cadarnhad cyffredin i'r Panel. Roedd hwn yn le annhebyg i lefydd eraill lle'r oedd lleisiau merched yn cael eu clywed.

Nisha Tandon: Aeth y cyfarfodydd yn dda iawn: profiad anhygoel. Mae'r profiad a'r wybodaeth sydd gan y Panel yn eang ac mae yna gymaint o fodolau arfer da y dylem ni ddysgu ohonyn nhw.

Llun: Fylde Coast Hindu Society

5. Sut wnaeth Panel Cyngori BAME ein helpu i ddatblygu ein cysylltiadau gyda, a'n dealltwriaeth o, gymunedau BAME?

Bu i aelodau'r Panel gynnal cyfweiliadau gydag arbenigwyr, athrawon/hyfforddwyr a mudiadau sy'n ymwneud â gweithgareddau diwylliannol creadigol BAME mewn llawer o gymunedau ar draws Prydain. Trwy gydweithio gyda staff y Celfyddydau Gwirfoddol, cafodd y cyfweiliadau hyn eu cynnal mewn awyrgylch anffurfiol ac rodden nhw'n sgysiau oedd yn fwiadol heb gynllun. Bu'r cyfweiliadau o gymorth i wella gwybodaeth a dealltwriaeth y Celfyddydau Gwirfoddol o weithgareddau diwylliannol creadigol mewn gwahanol gymunedau ond bu iddyn nhw hefyd gynyddu rhwydwaith o gysylltiadau'r mudiad yn y cymunedau hyn.

Catherine Mugonyi: Roedd hi'n braf gweld bod y rhai oedd yn cael eu cyfweld yn teimlo'n galonogol fod rhywun yn gwrando arnyn nhw. Mae hyn yn hynod bwysig mewn cyfnod lle mae grwpiau celfyddydau bach BAME yn cystadlu yn erbyn mudiadau gwirfoddol mawr a phobl broffesiynol ym myd y celfyddydau am gasgliad o adnoddau sy'n prysur leihau.

Nid cyfleu darlun cynhwysfawr o weithgareddau diwylliannol creadigol BAME oedd bwriad y rhai oedd yn cael eu cyfweld a'r cymunedau maen nhw'n eu cynrychioli. Ond yn hytrach, rodden nhw'n canolbwyntio'n fwiadol ar ardaloedd lle mae staff y Celfyddydau Gwirfoddol yn gweithio ynddyn nhw, er mwyn helpu'r staff ddatblygu rhwydweithiau ymarferol i ddatblygu eu dealltwriaeth a'u cysylltiadau.

Cafodd y cyfweiliadau eu cynnal ar draws Prydain rhwng Hydref 2015 a Mai 2016 gyda 40 o bobl oedd yn cynrychioli gwahanol gymunedau, gan gynnwys:

- Affricanaidd Caribiaidd
- Ffilipinaidd
- Iddewig
- Hindŵaidd
- Indiaidd
- Moslemaidd
- Pacistanaidd
- Pwyleg
- Siaradwyr Portiwgaleg
- Romani, Sipsiwn a Theithwyr
- Asiaidd De Ddwyrain
- Sbaeneg

[Edrychwch ar ATODIAD 2, isod, am restr lawn o'r rhai gafodd eu cyfweled.]

Pwrpas y dull sgwrsio'n agored yn y cyfweiliadau oedd datblygu dealltwriaeth a pherthynas rhwng y grwpiau lleol perthnasol a staff y Celfyddydau Gwirfoddol, yn hytrach na chynrychioli arolwg systematig o weithgareddau diwylliannol creadigol BAME. Mae'r enghraifft ganlynol o sylwadau o rai o'r cyfweiliadau yn rhoi blas ar naws a chyd-destun y cyfweiliadau ac yn adnabod rhai o'r prif bwyntiau ddaeth i'r golwg.

- Un o'r prif bethau ydy'r ymdeimlad o fod â llais, fod rhywun yn gwranddo arnoch chi - yn enwedig ar lefel polisi.
- Caiff yr agwedd o ganolbwyntio ar gyfuno yn hytrach nag ar ddathlu amrywiaeth (a bod hynny'n gryfder) efallai ei fychanu ym maes polisi.
- Mae angen dangos arweinyddiaeth er mwyn helpu i adnabod y gwerth cadarnhaol y mae cymunedau amrywiol yn ei gyfrannu at y gymdeithas yn ogystal â'r gwerth y mae'r celfyddydau (gan gynnwys diwylliannau traddodiadol) yn ei gyfrannu.
- Mae grwpiau Du, Asiaidd a lleiafrifoedd ethnig gan amlaf yn dod ynghyd ar y dechrau er mwyn cyd-drefnu eu hunain a chadw traddodiadau diwylliannol ymysg plant a theuluoedd, yn hytrach na dod yn rhan o gymdeithas newydd.
- Mae hi'n bwysig cydnabod, er bod gan y bobl o'r cymunedau hyn hunaniaeth gyffredin amlwg, dydyn nhw ddim o reidrwydd yn gysylltiedig. Efallai mai'r cam cyntaf tuag at greu cysylltiadau cryfach gyda'r 'brif' gymuned ydy i ganolbwyntio ar ddod â phobl sydd ag hunaniaeth ddiwylliannol gyffredin ynghyd er mwyn trefnu pethau dros eu hunain a magu hyder a gallu.
- Mae ymdeimlad hefyd bod gwahanol grwpiau lleiafrifoedd ethnig yn gallu gweithio ar wahân a bod modd gwneud mwy er mwyn dod â'r grwpiau hyn at ei gilydd er mwyn rhannu dysg, profiadau a meithrin cysylltiadau i gydweithio. Mae gwyliau a rhaglenni diwylliannol creadigol yn gyffredinol yn ffyrdd da a chadarn o wneud hyn.
- Mae diddordeb cyffredin mewn rhywbeth yn dod â phobl at ei gilydd mewn sawl cymuned. Gan amlaf gall hyn fod yn ddiddordeb creadigol cyffredin (er enghraifft, dawnsio, crefft, peintio, cerddoriaeth ayb).
- Mae gweithgareddau diwylliannol creadigol yn gyffredinol yn ffordd dda o gyflwyno pobl a diwylliannau - yn enwedig gweithgareddau diwylliannol creadigol sy'n ymwneud â bwyd, dathlu a chrefft.
- Mae'r calendr crefyddol/diwylliannol hefyd yn bwysig (er enghraifft, Diwali yn niwylliant Indiaidd) - un o'r ffyrdd mwyaf syml o ddatblygu mwy o gysylltiadau fyddai cynnwys y calendrau gwahanol hyn ym mywyd cyhoeddus.
- Gydag arweinwyr dylanwadol a thrwy gynnwys unrhyw un oedd am gymryd rhan, fe roddodd y carnifal drefn ar gymdeithas ehangach lle'r oedd hiliaeth yn gyffredin. Mae'r carnifal yn ganolbwynt i'r holl gymuned, ac nid yn unig i'r diwylliant pobl ddu. Mae'n fodd i bobl ddod at ei gilydd. Dydy o ddim i'w wneud â'r dawnsio a'r gwisgoedd yn unig. Yr holl broses ydy'r glud.
- Dydy ddiffyg arian ddim o reidrwydd yn rhywbeth drwg. Does dim llawer o amser yn ôl pan fyddai banciau yn gwrthod cyfrifon, benthyciadau a grantiau i bobl felly roedd pawb yn helpu ei gilydd. Fe allwn ni fynd yn ôl at y cyfnod hwnnw wrth i'r cymunedau ddod at ei gilydd a chael gafael ar bethau dros eu hunain.
- Mae arnom ni angen cyngor ar ddigwyddiadau a chymorth gyda chyfathrebu er mwyn gallu dechrau arni; unwaith bydd gan bobl yr arfau cywir, bydden nhw'n gallu gwneud y pethau cywir.
- Gall gwyliau fod yn ffordd o gael pobl i gymryd rhan mewn meysydd eraill o fywyd dinesig.
- Rydym ni'n dathlu ein gwyliau, fel Diwali, Holi ayb ond rydym ni am gynyddu ein dathliadau er mwyn cynnwys crefyddau eraill a chrefyddau sydd ddim yn dathlu.
- Mae bwyd ar gael yn llawer iawn o'n digwyddiadau. Mae bwyd yn ffordd wych o ddod â phobl ynghyd, mae'n fodd o ddangos gofal, trugaredd a charedigrwydd.
- Mae iechyd a lles yn bwysig iawn inni. Ers 2010 rydym ni wedi trefnu gwersi dawnsio i bobl o bob oed. Yn yr hirdymor, buasem ni'n hoffi derbyn pobl sydd wedi'u hailgyfeirio o wasanaethau iechyd - a defnyddio celfyddydau fel math o bresgripsiwn mewn ffordd.
- Mae gan y sector gwirfoddol lawer o botensial, fe allwn ni gynnig gwir werth am arian gan nad oes gennym ni fiwrocratiaeth mudiadau'r sector cyhoeddus. Rydym ni'n hyblyg ac yn ymateb yn llawer cynt i broblemau.

Mae staff y Celfyddydau Gwirfoddol ac aelodau'r Panel wedi cadw mewn cysylltiad gyda phob un a gymerodd ran yn y cyfweiliadau ac fe gafodd bawb gyfle i roi eu sylwadau ar fersiwn ddrafft o'r adroddiad hwn. Dros y blynyddoedd nesaf, bydd y Celfyddydau Gwirfoddol yn parhau'r sgwrs hon gyda'i rwydwaith cynyddol o gysylltiadau sy'n ymwneud â gweithgareddau diwylliannol creadigol BAME ar draws Prydain er mwyn datblygu dealltwriaeth a chysylltiadau'r mudiad ymhellach.

Gareth Coles, Cyfarwyddwr, Celfyddydau Gwirfoddol Cymru: Roedd yna gymaint o ddiddordeb yn y prosiect ac felly roedd yna lawer o argymhellion ac ailgyfeiriadau a bu i'r rhai a gymerodd ran gyfrannu eu harbenigedd a rhoi o'u hamser yn hael iawn. Rydym ni wedi meithrin sawl perthynas rydw i'n gobeithio y gallwn ni adeiladu arny'n nhw.

Kevin Murphy, Prif Weithredwr, Celfyddydau Gwirfoddol Iwerddon: Roedd y digwyddiadau sgwrsio yn arbennig: mi ddysgais i lawer ynddyn nhw a meithrin cysylltiadau da.

Jemma Neville, Cyfarwyddwr, Celfyddydau Gwirfoddol Yr Alban: Rydw i'n synnu bod mudiadau celfyddydau eraill, sy'n llawer mwy, heb wneud rhywbeth tebyg.

Llun: Cyfarfod cyfweiliad BAME yng Nghymru

Yn ystod rhaglen deuddeg mis y Panel (Gorffennaf 2015 - Gorffennaf 2016) dechreuodd sawl un o fentrau allweddol y Celfyddydau Gwirfoddol ddangos mwy o amrywiaeth ethnig yn y bobl oedd yn cymryd rhan - heb unrhyw ymyrraeth benodol newydd. Er enghraifft, bu i'r Gwobrau Epic - sef cynllun blynyddol y Celfyddydau Gwirfoddol i ddangos rhagoriaeth ac arloesedd mewn grwpiau celfyddydau gwirfoddol lleol - gynnwys llawer iawn mwy o grwpiau BAME ar ei restr fer ar gyfer gwobrau yn 2016 o'i gymharu â'r flwyddyn flaenorol. Mae dadansoddiad o geisiadau Gwobrau Epic yn dangos cydberthynas sylweddol gyda'r rhannau hynny o'r wlad lle mae staff y Celfyddydau Gwirfoddol yn gweithio ynddyn nhw. Mae hyn felly yn awgrymu bod anogaeth bersonol gan y staff yn elfen bwysig wrth berswadio grwpiau i ymgeisio. Mae'r amrywiaeth ehangach yng ngheisiadau 2016 felly yn awgrymu bod effaith y rhwydwaith o gysylltiadau newydd y mae'r staff wedi'i ddatblygu trwy gyfweiliadau a chyfarfodydd y Panel i'w weld yn barod. Mae hi'n bwysig rŵan bod y Celfyddydau Gwirfoddol yn cynnal cysylltiadau cyfathrebu cadarn gyda'i rwydwaith newydd o bobl yn y cymunedau BAME.

6. Beth wnaethon ni ddysgu o waith y Panel Cyngori BAME?

6.1 Deall gweithgareddau diwylliannol creadigol BAME

Un o amcanion gwreiddiol Panel Cyngori BAME oedd helpu'r Celfyddydau Gwirfoddol greu darlun o natur y gweithgareddau diwylliannol creadigol sy'n digwydd yng nghymunedau BAME ar draws Prydain ac Iwerddon. Y bwriad oedd edrych yn fanwl ar weithgareddau celfyddydau gwirfoddol y cymunedau hyn er mwyn deall sut oedden nhw'n cael eu trefnu a sut gallai'r Celfyddydau Gwirfoddol gynrychioli a chefnogi'r gweithgareddau hyn.

Un o'r pethau cyntaf a ddysgodd y Celfyddydau Gwirfoddol oedd bod y mudiad wedi bod yn cael ei dwyllo i feddwl bod yr holl gymunedau BAME yr un peth. Mae'r holl gymunedau Du, Asiaidd a Lleiafrifoedd Ethnig sydd ym Mhrydain yn amrywio llawer, ac mae gofynion pob un hefyd yn wahanol. Buasai hi'n wirion dros ben disgwyl gallu creu un cynnig yn unig i gyd-fynd â'r holl 'gymunedau BAME'.

Edrychodd y Panel ar lawer iawn o wahanol weithgareddau diwylliannol BAME. Bu iddo ystyried elfennau o wyl Mela - barddoniaeth Swffi, qawwali, dawns Indiaidd glasurol ayb. Daeth y Panel i gasgliad fod gan gymunedau Affricanaidd Caribiaidd arferion adrodd a cherddoriaeth cadarn. Edrychodd y Panel hefyd ar 'greadigedd ystafelloedd gwely' a gweithgareddau creadigol ar-lein. Cafodd etifeddiaeth chwedleua hefyd ei thrafod, gan gynnwys y bwch rhwng cenedlaethau a phrinder storïau cyfoes. Bu i'r Panel adnabod fod pobl BAME yn ymwneud llawer â dawns a llenyddiaeth.

Er hynny, y casgliad ar y cyfan ar gyfer yr elfen hon o waith y Panel oedd bod arolwg cynhwysfawr o weithgareddau diwylliannol creadigol BAME Prydain y tu hwnt i allu ei raglen deuddeg mis ac yn gofyn am lawer iawn mwy o amser. Roedd y Panel hefyd yn teimlo nad oedd hi'n hanfodol i'r Celfyddydau Gwirfoddol fod â dealltwriaeth hollgynhwysfawr o holl weithgareddau diwylliannol BAME. Mewn gwirionedd, byddai ceisio hyn yn gallu bod yn wrthgynhyrchiol oherwydd buasai'n bwydo'r dyhead am lwyr ddealltwriaeth ac i gael bob cam yn gywir, os nad yn berffaith, cyn gweithredu.

Bu'r Panel yn trafod peryglon stereoteipio cymunedau. Does dim math beth ag aelod nodweddiadol o gymuned benodol: mae pob etholaeth o bobl yn wahanol. Mae croestoriad (neu ddamcaniaeth y croestoriad) - term gafodd ei fathu gyntaf yn 1989 gan Kimberle Williams Crenshaw - yn cynnig meddwl am bob elfen neu nodwedd person fel petai yna gyswllt anorfod rhyngddyn nhw a'r holl elfennau eraill er mwyn llawn ddeall hunaniaeth person. Pwysleisiodd y Panel ei bod hi'n bwysig cydnabod gwahaniaeth economaidd a chymdeithasol pobl yn ogystal ag ethnigrwydd a daearyddiaeth. Mae hi'n bwysicach **rhoi hyder i'r staff siarad gyda rhywun sy'n wahanol iddyn nhw - a hynny trwy waith ymchwilio a pharchu'r naill a'r llall.** Gall derbyn hyfforddiant am natur cymunedau penodol gymryd lle'r gwaith o weithredu ar gamau. Ond yn hytrach, mae angen inni feithrin y gallu i holi a bod yn awyddus i wybod heb deimlo ein bod ni'n well na phobl eraill.

Jemma Neville, Cyfarwyddwr, Celfyddydau Gwirfoddol Yr Alban: Rydym ni wedi dod ar draws rhai enghreifftiau diddorol iawn o weithgareddau diwylliannol creadigol. Y neges gyson ydy bod dim angen inni gefnogi datblygiad a chyswllt celfyddydau gwirfoddol BAME mewn unrhyw ddull gwahanol - does dim ond angen inni ehangu ein rhwydweithiau a'n cysylltiadau.

Sarah Breen, Swyddog Datblygu Canolbarth Lloegr, Celfyddydau Gwirfoddol Lloegr: Mae angen amser ar gyfer y datblygiad hwn: mae sgysiau yn cymryd amser. Ddylai BAME ddim bod ar wahân i ardaloedd eraill: mae angen inni edrych ar gynnwys pawb yn hytrach nac ar amrywiaeth.

David Bryan: Mae dyrchafiad hunaniaeth, crefydd, gwahaniaethau mewn ieithoedd a chredoau wedi rhoi caniatâd i rai pobl gamu'n ôl o sgysiau rhwng pobl. Mae'r Panel yn gweithredu'n hamddenol oherwydd does yr un o'r aelodau yn gadael i arwahanrwydd rwystro pobl rhag cymryd rhan. Fydd gwybod sut i ymdrin ag un rhan o gymuned ddim o gymorth wrth geisio ymdrin â phawb. Fel rhywun sydd wedi darparu Hyfforddiant Cydraddoldeb ac Amrywiaeth, dydw i erioed wedi gwneud hynny trwy edrych ar wahaniaethau. Ond yn hytrach trwy archwilio'r meddylfryd sy'n rhwystro pethau ac edrych ar lunio gweledigaeth o sut gall da edrych, a hynny i'r mudiad ac i'r gymdeithas.

Roedd cymryd amser i rannu sylwadau ac enghreifftiau o'r hyn sy'n digwydd mewn gwahanol ddiwylliannau a gwledydd yn hynod werthfawr. Daeth hyn yn fwy amlwg wrth i'r haenau o wleidyddiaeth a gwahaniaethu lleol ddangos tueddiad cyffredin y grwpiau i aros o dan y radar a cheisio lleoliadau, llefydd perfformio a phobl i ymddiried ynddyn nhw.

6.2 Datgysylltu yn hytrach na diffyg

Y man cychwyn ar gyfer trafod amrywiaeth mewn celfyddydau ydy model diffyg sy'n awgrymu angen i gael mwy o gymunedau sy'n cael eu cynrychioli'n annigonol i gymryd rhan mewn gweithgareddau diwylliannol 'prif ffrwd'.

Er enghraifft, roedd yr adroddiad ar Gomisiwn Warwick ar Ddyfodol Gwerth Diwylliannol (Cyfoethogi Prydain: Diwylliant, Creadigedd a Thwf, Chwefror 2015) yn ailadrodd yr honiad bod "yn y sector celfyddydau amatur, dim ond 2% o'r bobl sy'n cymryd rhan sy'n dod o gefndir Du, Asiaidd neu leiafrifoedd ethnig". Mae hwn yn ystadegyn camarweiniol iawn. Mae'n dod o adroddiad yn 2008 wedi'i gomisiynu gan yr Adran dros Ddiwylliant, y Cyfryngau a Chwaraeon ('Ein Dawn Greadigol') oedd wedi edrych yn unig ar fodel penodol o grwpiau celfyddydau amatur gafodd eu sefydlu'n ffurfiol. Doedd yr adroddiad ddim wedi cymryd sylw o raddfa, gwerth ac amrywiaeth y gweithgareddau diwylliannol creadigol oedd yn digwydd mewn llefydd mwy anffurfiol yng nghymunedau BAME.

Mae'r Celfyddydau Gwirfoddol yn nodi'n eglur yn ei Gynllun Strategol 2014-19 "I ni, does a wnelo hyn ddim â sut rydym ni'n cael mwy o bobl BAME yn rhan o weithgareddau celfyddydau gwirfoddol. Mae a wnelo ag egluro'r math o ddinasyddiaeth greadigol sydd yng nghymunedau a diwylliannau BAME, sut mae'r cymunedau hyn yn trefnu eu gweithgareddau diwylliannol creadigol eu hunain a sut gall y Celfyddydau Gwirfoddol eu cefnogi (petaen nhw'n croesawu cefnogaeth o'r fath)."

Yr her sydd gan y Celfyddydau Gwirfoddol ydy nid bod cymunedau BAME ddim yn cymryd rhan mewn gweithgareddau diwylliannol creadigol ond bod y gweithgareddau sy'n digwydd yn y cymunedau hyn ddim yn cael eu cydnabod na'u gwerthfawrogi gan eraill. Dydyn nhw ychwaith ddim wedi eu cysylltu gyda chefnogaeth prif ffrwd fel yr hyn y mae'r Celfyddydau Gwirfoddol yn ei ddarparu. Daeth Panel Cyngori BAME i'r casgliad na fyddai trefnwyr gweithgareddau diwylliannol creadigol BAME o'r fath yn cydnabod eu bod yn ymgymryd â 'chelfyddydau gwirfoddol'. Dydy llawer o gymunedau ddim yn gweld gweithgareddau crefyddol diwylliannol fel 'chelfyddydau'. Mae cymunedau Asiaidd yn tueddu i weld celfyddydau fel hobi a dydy cymunedau Affricanaidd Caribiaidd ddim yn ystyried y celfyddydau fel proffesiwn. Mae yna hefyd grŵp o bobl ifanc yn dod i'r golwg sy'n ymgymryd â gweithgareddau diwylliannol creadigol ar eu pennau eu hunain - heb hyfforddiant - ac yn datblygu gyrfaoedd trwy YouTube ac ati, na fyddai ychwaith yn disgrifio'r hyn maen nhw'n ei wneud fel 'chelfyddydau'.

Mae'r Celfyddydau Gwirfoddol wedi ehangu ei ddiffiniad o weithgareddau diwylliannol creadigol (yn ei Gynllun Strategol 2014-19) er mwyn cwmpasu gweithgareddau celfyddydau amatur traddodiadol a grwpiau crefft. Mae hefyd wedi ehangu diffiniadau ehangach (a newydd) o'r celfyddydau o fewn cymunedau gwahanol, ffurfiau newydd o greadigedd digidol a meysydd eraill o greadigedd diwylliannol fel rhai gaiff eu hymarfer mewn gerddi, ceginau a gweithdai.

Yn hytrach nag ychwanegu ymhellach at y rhestr er mwyn ceisio creu set benodol o ffurfiau ar gelfyddyd neu geisio rhoi gweithgareddau diwylliannol creadigol mewn categorïau yn ôl cymunedau BAME penodol, efallai y buasai hi'n fwy defnyddiol **eu dosbarthu yn ôl y gwahanol fathau o weithgareddau creadigol: pobl broffesiynol uchelgeisiol; gweithgareddau cymdeithasol; cadw traddodiadau; defnyddio celfyddydau i ymgyrchu; gweithgareddau er budd iechyd a lles ayb.**

Doedd sawl grŵp a pherson gafodd eu cyfwrdd gan y Panel ddim yn canolbwyntio'n unig ar y ffurfiau ar gelfyddyd - yn aml roedd rhywbeth arall oedd yn eu hannog i gymryd rhan yn y gweithgareddau diwylliannol hyn. Bu i'r rhai gafodd eu cyfwrdd siarad am elfennau gan gynnwys y proses, mynd i'r afael â phroblemau cymdeithasol, cydlyniant a iechyd a lles a bod y rhain yr un mor werthfawr â'r celfyddydau ei hun. Daeth llawer o'u gwaith o ddatblygiad cymunedol, gan ddefnyddio creadigedd fel arf yn erbyn cyfiawnder cymdeithasol, newid cymdeithasol ayb.

Mae'r grwpiau hyn yn deall problemau cymdeithasol ond dydyn nhw ddim o reidrydd yn deall y sector celfyddydau. Dydy adnoddau sydd wedi'u bwriadu ar gyfer y celfyddydau gan amlaf ddim ar gael iddyn nhw - gan gynnwys gwasanaethau gwybodaeth y Celfyddydau Gwirfoddol - oherwydd y ffordd caiff y rhain eu disgrifio. Mae angen i'r Celfyddydau Gwirfoddol **hysbysebu ei gefnogaeth mewn modd sy'n ei gwneud yn amlwg ei bod yn berthnasol i lawer o grwpiau gwahanol.**

Llun: Digwyddiad Mis Hanes Pobl Dduon Cymru 2015

Laraine Winning, Cydlynnydd Swyddogion Datblygu, Celfyddydau Gwirfoddol Lloegr: Mae angen i'r elfen gudd hon o bobl yn byw mewn cymunedau sydd wedi'u datgysylltu neu eu difreinio fod ar ein hagenda a bod yn sail i'n holl gynlluniau datblygu celfyddydau. Dylem ni edrych ar y 'celfyddydau' fel grym sy'n uno cysylltiadau cymunedol da.

David Bryan: Rydw i wedi dotio gyda dyhead y cymunedau i fynegi eu bod nhw'n bodoli, a bod y dull celfyddydol neu ddiwylliannol yn fecanwaith ac nid yn ddiwedd. Mae'r holl ansicrwydd o fod yn gyflogedig yn gwneud y celfyddydau yn risg fawr i gymunedau sy'n adnabyddus am fod yn ansefydlog am gyfnod hir. Felly mae dod o hyd i 'fodelau rôl' sy'n gallu arwain y ffordd o le diogel yn hynod anodd. Dyma rai o'r bobl sydd gennym ni yn yr ystafell.

6.3 Nawdd

Roedd hi'n amlwg i'r Panel bod llawer o'r grwpiau BAME gafodd eu cyfweld yn cael trafferth diogelu nawdd ar gyfer eu gweithgareddau a bu i'r Panel **adnabod yr angen am fwy o gynlluniau grantiau bach**. Mae cynlluniau nawdd y Cyngor Celfyddydau gan amlaf yn defnyddio geirfa estron - gyda phwyslais ar ragoriaeth artistig – sy'n wahanol i'r hyn y mae'r grwpiau yn eu deall. Mae llawer o grwpiau angen grantiau llai fyth na'r hyn sydd ar gael gan Arian i Bawb. Buasai llawer yn croesawu grantiau rhwng £500 a £1000 gyda phroses ymgeisio haws (gan gynnwys cyflwyno fideos ayb).

I sawl grŵp dim ond swm bach o arian sydd ei angen gan amlaf. Gydag amser, wrth i rai grwpiau ddymuno ehangu a chynnal digwyddiadau mwy, mae'r gofyn am adnoddau hefyd yn cynyddu. Yn anffodus mae hi'n hen hanes bod grwpiau BAME yn methu â diogelu nawdd ac mae hyn wedi arwain at ddiffyg gwybodaeth a rhwydweithiau a diffyg hyder yn nhegwch y strwythurau ariannu sy'n arwain at fwy o broblemau datgysylltu.

6.4 Lleoedd

Bu i'r Panel bwysleisio ar bwysigrwydd cael **llefydd diogel, fforddiadwy, lleol a hawdd mynd atyn nhw er mwyn cynnal gweithgareddau diwylliannol creadigol**. Roedd sawl grŵp yn arfer gallu defnyddio ystafelloedd mewn llyfrgelloedd am ddim, ond nid dyma'r achos erbyn hyn. O safbwynt BAME cyffredinol, mae llyfrgelloedd yn bwysig iawn fel llefydd seciwlar, cyffredin a chroesawgar - ac maen nhw'n dal i fod yn gyfrifoldeb statudol y llywodraeth leol. Mae llawer o lyfrgelloedd gwledig ar fin cau, gyda'r ddarpariaeth yn symud fwyfwy tuag at ardaloedd mwy trefol.

Bu i'r Panel bwysleisio ar ba mor bwysig ydy bod llefydd di-feirniadol ar gael er mwyn i bobl 'roi cynnig arni' ('Fe allaf i wneud hynny'). Mae angen i'r bobl gael lle diwylliannol diogel er mwyn dod o hyd i bwy ydyn nhw.

6.5 Sgyrsiau agored

Dyweddod y Panel fod cymunedau BAME yn teimlo fod pobl wedi gor-ymgyngori â nhw. Byddai gormod o asiantaethau yn dod i'r gymuned, yn cymryd gwybodaeth ganddyn nhw ac yna'n gadael. Anaml iawn y byddai'r asiantaethau hyn yn cysylltu unwaith eto o ran cwrtseisi er mwyn rhoi diweddariad neu eglurhad ar sut byddai'r data yn cael ei ddefnyddio neu hyd yn oed beth fyddai'n cael ei godi ohono. Roedd rhai yn teimlo eu bod nhw'n byw mewn sw - yn cael eu gwyllo a'u harsylwi ond doedd dim llawer yn newid. Roedd y cyfle i gynnal sgwrs neu feithrin cysylltiadau yn cael ei osgoi a'r manteision o wir ddealltwriaeth, heb sôn am gyfathrebu, yn cael eu llwyr golli. Roedd dull gweithredu'r Celfyddydau Gwirfoddol gyda'i gyfweiliadau yn cychwyn **sgyrsiau agored a syml ac yn meithrin cysylltiadau** yn hytrach nag ymgynghori'n fwy ffurfiol. Roedd y sgyrsiau agored hyn - model gafodd ei ddefnyddio hefyd yn y cyfarfodydd Panel - yn creu ac yn annog gwir sgyrsiau ac yn meithrin ffydd.

David Bryan: Wrth imi gyfarfod gyda'r staff roedd hi'n amlwg bod rhai eisoes yn frwdfrydig a dim ond angen caniatâd ac ychydig o anogaeth, tra bod eraill yn poeni am y pethau anhysbys i ddod. Roedd rhai eisieu cynnig haelioni a hedd-offrymau tra mai'r cwbl sydd ei angen ydy symudiad agoriadol syml er enghraifft - dywedwch wrthym am yr hyn rydych chi'n ei wneud, rydw i wedi clywed ei fod yn dda iawn ac fe hoffwn i ddysgu mwy amdano. Mae'r pryder yn rhwystro hyn a gall hyn ymddangos fel problem hyfforddi er ei fod, mewn gwirionedd, yn broblem dysgu neu hyfforddi grwpiau. Mewn geiriau eraill, lle i feddwl am y cyfathrebu ac ynghylch sut i wneud yn well y tro nesaf ac i wynebu stereoteipiau/honiadau rydych chi efallai wedi'u profi.

Prif ganlyniad allweddol gwaith y Panel ydy bod gan y Celfyddydau Gwirfoddol erbyn hyn amrywiaeth llawer iawn ehangach o bobl o amgylch y bwrdd yn rheolaidd yn ystod ei gyfarfodydd a'i drafodaethau dyddiol. Ar ôl methu â gwella'r elfen hon ers sawl mlynedd, yn rhannol oherwydd ei fod yn ceisio dod o hyd i'r ateb perffaith i'r broblem, mae'r Celfyddydau Gwirfoddol bellach wedi dechrau ar daith tuag at fwy o amrywiaeth trwy gyfres o gamau bach ymarferol. Pan mae'r bobl allweddol y mae'r mudiad yn eu hadnabod ac yn eu cynnwys yn ei waith yn fwy amrywiol, yn naturiol mae gweithgareddau'r mudiad yn dechrau cysylltu mwy gyda chymunedau gwahanol.

Llun: Arts Ekta

7. Sut fyddwn ni'n trin treftadaeth y Panel Cynghori BAME?

Mae'r Celfyddydau Gwirfoddol wedi bod yn ceisio newid ei agwedd, ei safbwynt a'r ffordd mae'n cyfathrebu gydag unigolion. Mae'r grwpiau y mae'r Panel wedi'u cyfweild yn awyddus i gael eu gweld, eu cydnabod a'u cadarnhau. Mae angen i'r Celfyddydau Gwirfoddol ddod o hyd i bartneriaid eraill er mwyn helpu i gysylltu grwpiau a thrawsnewid cysylltiadau personol yn fudiadau - efallai trwy ryw fath o gynllun 'cyfeillion'.

David Bryan: Roeddwn i wedi synnu gyda'r gwerth roeddwn i'n ei deimlo o gael lle i synfyfrio gyda chyfoedion ynghylch pryderon celfyddydau BAME a pha mor bwysig ydy hyn i gymunedau BAME. Wrth i bob aelod o'r Panel rannu storïau am sut a lle mae cymunedau yn gweithredu, cefais fy atgoffa o ba mor bwysig ydy'r awyrgylch cymdeithasol y mae'r gweithgareddau celfyddydau hyn yn digwydd ynddyn nhw a faint roedd y cymunedau BAME yn teimlo eu bod nhw wedi eu croesawu, eu bygwth, eu hanwybyddu a'u diarddel. Erbyn y diwedd, roedd cymryd rhan ar y Panel hefyd yn cyfateb i'm rhan i mewn prosiect oedd yn mynd yn ôl dros 40 mlynedd i edrych ar adroddiad 'The Arts Britain Ignores' gan Naseem Khan. A'r syndod, neu efallai'r atgof cuddiedig, fod ein cymdeithas yn gweithredu mewn ardaloedd cyfochrog ac mae hynny'n golygu fod y lefel cyfathrebu a chymryd rhan y mae rhai ohonom ni wedi'i ddatblygu ddim mor eang â'r hyn yr hoffem ni ei gredu. Yn bwysicach, mae'r gwahaniaeth hwn yn ein rhwystro ni rhag cysylltu a chydag absenoldeb unrhyw fath o gyfathrebu, mae'n gadael i stereoteipiau a phryderon ein rheoli mwy a mwy. Er mwyn cau'r bwlch hwn mae angen bod â natur agored a gonestrwydd, tebyg i'r hyn gafodd ei fynegi wrth sefydlu'r Panel Cynghori, ac archwilio'r hyn y mae modd inni ei greu gyda'i gilydd.

Mae angen i'r Panel rhan roi'r baton yn ôl i'r mudiad a gwneud yr agenda hon yn gyfrifoldeb ar Fwrdd y Celfyddydau Gwirfoddol. Bydd dulliau gweithredu'r Panel yn cael eu cyfuno gyda gwaith y Celfyddydau Gwirfoddol sydd eisoes ar fynd (gan gynnwys ei wasanaethau eirioli, cynghori a gwybodaeth) a chyda'r gwaith o ddatblygu mwy o amrywiaeth ymysg staff a gwirfoddolwyr y Celfyddydau Gwirfoddol. Mae holl aelodau'r Panel Cynghori BAME wedi cytuno i barhau gyda'u rhan nhw yn y mudiad fel aelodau o Grwpiau Cynghori cenedlaethol Lloegr, Yr Alban, Cymru a Gogledd Iwerddon a/neu fel aelodau o Fwrdd Ymddiriedolwyr y Celfyddydau Gwirfoddol. Bydd hyn o gymorth wrth osod ffyrdd newydd o weithio yn y Celfyddydau Gwirfoddol er mwyn osgoi troi'n ôl a dadwneud gwaith y Panel ar ôl ei gwblhau.

Caiff targedau a chamau penodol fydd yn deillio o waith y Panel eu cynnwys yn adroddiad pwynt canol Cynllun Strategol y Celfyddydau Gwirfoddol 2014-19 (i'w gwblhau ym mis Tachwedd 2016) yn hytrach na dod yn gynllun gweithredu BAME ar wahân. Bydd hyn yn pwysleisio ar gyfuno'r agenda hon gyda'r gwaith sydd eisoes ar fynd gan y mudiad ac yn arwain at dargedau penodol i staff ym mhob adran o'r Celfyddydau Gwirfoddol fel rhan o'r cynlluniau gweithredu adrannol blynyddol.

Mae'r Celfyddydau Gwirfoddol yn bwriadu cynnal dau gyfarfod staff ac Ymddiriedolwyr blynyddol er mwyn asesu cynnydd yr agenda hon.

Llun: Canolfan Hanes a Chelfyddydau Butetown

8. Beth ydy ein casgliad?

David Bryan: Cymaint ag yr oeddwn i wedi meddwl am hwn fel lle i roi ac i gyfrannu, mewn gwirionedd y dysgu gan eraill wnes i ei fwynhau fwyaf. Cefais i flas ar gymunedau mewn llefydd eraill oedd yn egluro rhai o fy mhrofiadau i fy hun. Ar y Panel roedd yr holl aelodau'n rhannu gwybodaeth yn hamddenol, roedd hwyl i'w gael ac roedd yn gyfle hynod werthfawr i ddwyn eich profiadau eich hun i gof a phriodoli gwerth a phwysigrwydd.

Mae canlyniad Refferendwm yr UE a'r Fehefin y 23ain 2016 wedi dangos polareiddiad dramatig ein cymunedau ar draws Prydain. Dydy'r gwahaniaethu sydd wedi dod i'r golwg yn sgil y Refferendwm ddim yn rhywbeth newydd ond mae'r twf yn nhrais diamwys yn dilyn y bleidlais i adael yr UE yn bryderus ac yn beryglus. Mae Brexit wedi amlygu datgysylltiad rhwng pobl ac ymdeimlad o fod ar wahân. Mae Panel Cyngori BAME y Celfyddydau Gwirfoddol wedi datblygu proses da i bobl ddod at ei gilydd - ffordd o gynghreirio â phobl, creu cysylltiadau a dod o hyd i ffyrdd i mewn i'r maes - sydd erbyn hyn yn teimlo'n hyd yn oed pwysicach o ran y sicrwydd a'r ail-greu bydd eu hangen.

Mae'r Celfyddydau Gwirfoddol yn meddwl ei bod hi'n bwysig symud i ffwrdd o'r 'model diffyg' sy'n cymryd bod cyfran o'r boblogaeth ddim yn cymryd rhan ac y dylem ni felly fod yn ymyrryd er mwyn eu hannog nhw i gymryd rhan yn ein gweithgareddau. Yn hytrach, dylem ni ddilyn dull sy'n canolbwyntio ar asedau er mwyn archwilio, deall, cydnabod a gwerthfawrogi'r gweithgareddau creadigol y mae pobl yn ymgymryd â nhw ym mhob cymuned. Mae'r dull hwn wedi'i amlygu gan waith Panel Cyngori BAME y Celfyddydau Gwirfoddol ac mae erbyn hyn yn fwy perthnasol i sut rydym ni'n ailgysylltu gyda'r holl gymunedau sydd wedi'u gwthio i'r cyrion a'u dadrithio. Ar ben hynny, mae'r Panel wedi atgyfnerthu'r angen i fod un gam ar y blaen yn hytrach na gweithredu mewn ofn neu wylltineb.

Daeth y Panel o hyd i debygrwydd rhyfeddol rhwng gwahanol gymunedau BAME mewn gwahanol rannau o Brydain. Mae hyd yn oed y pethau negyddol wedi bod yn galonogol: nid chi yn unig sy'n delio gyda hyn. Mae'r storïau y mae'r Panel wedi'u datgelu yn dangos sut mae cymunedau BAME gan amlaf wedi'u datgysylltu. Mae yma angen cyffredin i bobl ddod o hyd i rywle lle gallen nhw fynd iddo yn ddiogel, yn rhad a heb unrhyw faich er mwyn gallu ymgymryd â gweithgareddau creadigol. Mae llawer yn canolbwyntio ar y gelfyddyd ei hun fel yr ail beth pwysig. Mae cymunedau sydd wedi'u datgysylltu wedi'u gwahanu o'r brif ffrwd: unwaith y mae rhywun yn dechrau cysylltu gyda'r brif ffrwd, yna mae'r person yna yn hynod werthfawr. Mae cysylltu'r Celfyddydau Gwirfoddol gyda'r cymunedau hyn wedi gwneud iddyn nhw deimlo bod rhywun yn meddwl amdany'n nhw. Bydd hi rŵan yn bwysig cynnal y cysylltiadau hyn ar ôl i'r disgwyliadau godi.

Leanne Rahman: Rydw i wedi synnu gyda'r tebygrwydd rhwng y gwahanol wledydd - y neges o orymgyngori gan ein cymunedau BAME, pwysigrwydd llefydd diogel, croesawgar ac am ddim, arwyddocâd y pethau cyffredin, y gwir wahaniaeth y mae cael rhywun 'fel fi' yn gallu ei wneud er mwyn datblygu a meithrin perthynas hirdymor yn ogystal â threchgu'r hyn sy'n rhwystro pobl rhag cymryd rhan a chyfathrebu. Beth sydd hefyd yn syndod ydy cyn-llieid y mae'r anghenion hyn wedi newid neu y mae'r gwaith hwn wedi datblygu er mwyn mynd i'r afael â'r annhegwch hwn yn y 'brif ffrwd' dros yr ugain mlynedd diwethaf.

Jerri Daboo: Mae'r cyfweiliadau ffurfiol a'r trafodaethau anffurfiol wedi cadarnhau bod cymryd rhan mewn gweithgareddau celfyddydau yn chwarae rhan bwysig iawn ym mywydau cymunedau BAME, o ran creadigrwydd a mynegi eu hunain, yn ogystal â'u datblygiad personol a dysgu am hanes a diwylliant y gymuned. Ond mae'r gweithgareddau hyn gan amlaf yn parhau yn anweladwy o safbwynt y brif ffrwd. Gall ddod o hyd i arian ar gyfer y gweithgareddau hyn fod yn anodd iawn. Mae rhwydweithio hefyd yn her a dywedodd yr holl fudiadau cefais i sgwrs gyda nhw y buasai'r elfen hon o deimlo eu bod nhw'n gysylltiedig â mudiadau eraill o fudd mawr.

Maryam Imran: Mae'r profiad wedi bod yn gadarnhaol iawn a'r dull o ddysgu, rhannu a rhwydweithio wedi bod yn allweddol i geisio deall beth ydy'r darlun cenedlaethol o artistiaid, performwyr neu gynulleidfaedd sy'n cymryd rhan mewn celfyddydau a diwylliannau lleiafrifoedd ethnig.

Bobsie Robison: Mae bod yng nghanol pobl sydd â'r un meddylfryd ac yn ymrwmo i ddatblygu a chefnogi'r celfyddydau gwirfoddol ar draws Prydain ac Iwerddon er mwyn rhoi llais i bobl ac i glywed am brofiadau gwahanol gymunedau wedi bod yn syfrdanol. Rydw i'n falch o fod yn rhan o symudiad unigryw o arbenigedd sydd wedi cefnogi fy natblygiad personol fy hun. Allwn ni ddim tanbriso gwerth y cyfathrebu sydd wedi digwydd hyd yma gyda staff, cymunedau, artistiaid, performwyr a chynulleidfaedd wrth inni symud ymlaen.

Mae'r Panel yn bendant mai nad diwedd y proses ydy hyn: mae'r Celfyddydau Gwirfoddol yn arbrofi o hyd ac nid yn cadarnhau pethau.

David Bryan: Mae angen trin yr ymrwymiad i effeithio ar newid mewn mudiad gyda phwnc sy'n achosi anghysur emosiynol yn hynod ofalus. Mae'r broblem o hil, boed hynny gyda neu heb grefydd, yn achosi pryder sylweddol i sawl un sydd heb gysylltu ac yn anghyfarwydd â chysylltu gyda gwahaniaethau. Roedd gwaith sganio buan y mudiad yn y maes trwy ei adroddiad 'Dynamic and Diverse' yn bwynt cychwyn hanfodol. Fe achosodd hyn i'r mudiad ddatblygu ymhellach, ac er bod y cynnydd heb fod mor sydyn â beth fyddai rhai wedi ei hoffi, fe ddaliodd y Bwrdd ei afael ar y pwysigrwydd hwnnw. Roedd yr ymrwymiad a'r penderfyniad hwn i beidio â chael ein darbwylllo, a thrwy hynny ildio i bryderon arferol llwyth gwaith, yn ganolog i'r gwaith. Mae'r holl fudiadau yn creu ardal o ddiogelwch ac mae rhai elfennau o amrywiaeth y tu allan i'r ardal o ddiogelwch hon.

Llun: Pinocchio Forum Project

Y thema sy'n ailadrodd ei hun trwy'r gwaith hwn ydy ei fod oll yn dibynnu ar sgysiaid agored - siarad gyda phobl, gofyn beth sydd arnyn nhw ei angen. Pwysleisiodd y Panel ar bwysigrwydd bwriad y Celfyddydau Gwirfoddol i wrando yn hytrach na chwestiynu - gan ddefnyddio sgiliau gwranddo 100%. Mae gan bobl angen i siarad, cael eu clywed a'u gweld - ac i siarad gyda phobl sy'n gwneud yr un peth mewn llefydd eraill. Mae grwpiau yn teimlo ar wahân a gall y Celfyddydau Gwirfoddol helpu gyda hyn. Mae sianel o wybodaeth i gymunedau (fel radio cymunedol) yn bwysig yn ogystal â mynd ati i siarad gyda grwpiau diwylliannol lleol eu hunain. Mae canlyniad gwaith y Panel yn golygu bod y bobl allweddol ar gyfer y Celfyddydau Gwirfoddol bellach yn llawer iawn mwy amrywiol.

Dymuna'r Celfyddydau Gwirfoddol ddiolch i bawb a roddodd o'u hamser ac sydd wedi rhannu eu profiadau er mwyn helpu gyda'r gwaith hwn dros y deuddeg mis diwethaf.

Roedd y Panel yn teimlo mai partneriaethau a rhwydweithiau oedd yr allwedd, ond dylai'r Celfyddydau Gwirfoddol beidio â cheisio gwneud popeth ar ei ben ei hun. Dylai'r mudiad gynnwys Cynghorau Sir ac asiantaethau perthnasol eraill yn ogystal â chysylltu gyda a dod â grwpiau o wahanol ardaloedd ynghyd.

Mae Ein Diwylliannau Cyffredin (Our Cultural Commons) - prif menter genedlaethol bwysig gafodd ei lansio gan y Celfyddydau Gwirfoddol ac Arts Development UK yn 2014) - yn edrych ar ffyrdd newydd o gynnal a datblygu bywydau creadigol ein cymunedau yn eu holl amrywiaeth. Trwy ychwanegu at yr asedau rydym ni eisoes yn gwybod sydd gennym ni a thrwy drefnu a pharatoi yn hytrach na dechrau gyda diffyg yn yr hyn rydym ni wedi'i gollu neu erioed wedi'i gael, dylai Ein Diwylliannau Cyffredin fod ag atsain benodol ar gyfer grwpiau cymunedol sy'n teimlo ar wahân ac sydd eisieu bod mewn cysylltiad â'i gilydd. Byddai cyfuno'r cysylltiadau y mae'r Panel wedi'u datblygu gydag Ein Diwylliannau Cyffredin yn ffordd naturiol o ddod â'r agenda hon yn rhan o brif ffordd gwaith y Celfyddydau Gwirfoddol.

Mae'r Celfyddydau Gwirfoddol wedi datblygu, mewn cyfnod byr o amser, o fod â chywilydd ynghylch ei ddiffyg amrywiaeth i fod yn hyderus ei fod yn paratoi ffordd at agwedd newydd tuag at ddatblygu cysylltiadau cryf ac effeithiol gyda llawer iawn o wahanol gymunedau BAME. Mae'r mudiad yn cydnabod ei fod dim ond megis dechrau ar ei daith ond mae'r cam cyntaf hwnnw, sydd wedi gadael i'r Celfyddydau Gwirfoddol roi diwedd ar ei ddiffyg gweithredu, wedi bod yn ddiddorol, yn ddylanwadol ac yn llawer o hwyl.

Mae angen i'r Celfyddydau Gwirfoddol rwan gyfuno'r dysgu hwn, a'r cysylltiadau newydd y mae wedi'u meithrin o ganlyniad i'r gwaith, ar draws holl waith y mudiad. Bydd y Celfyddydau Gwirfoddol yn croesawu unrhyw gysylltiadau neu gyflwyniadau pellach er mwyn helpu gyda'r proses hwn.

Mae Panel Cynghori BAME yn pwysleisio ar bwysigrwydd dull aml-lefel: osgoi chwilio am yr un ateb arbennig hwnnw sydd am ddatrys y broblem a mynd ati o ddifrif i wneud pethau. Ond os oedd yna un peth penodol oedd wedi galluogi'r Celfyddydau Gwirfoddol i ddechrau gwneud pethau, yna'r cam syml o ofyn am gymorth oedd hynny. Roedd gwahodd cynrychiolwyr o gymunedau BAME i gymryd rhan mewn grwpiau ffocws a sesiynau panel, hysbysebu am gontractwr llawrydd i hysbysebu'r mudiad a recriwtio aelodau gwirfoddol ar gyfer y Panel Cynghori wedi dod â llawer iawn mwy o leisiau gwahanol i'r bwrdd yn gyflym iawn. Mae symud ymlaen gyda'n gilydd yn llawer haws na phoeni ar ein pennau ein hunain.

Tachwedd 2016

Llun: Glasgow Mela - Abhinaya

ATODIAD 1: Panel Cyngori BAME y Celfyddydau Gwirfoddol

David Bryan, Cadeirydd Panel Cyngori BAME y Celfyddydau Gwirfoddol

David Bryan ydy Cyfarwyddwr Xtend UK Ltd, ymgynghoriaeth rheoli sy'n gweithio gyda gwaith newid, datblygu arweinyddiaeth ac amrywiaeth mewn mudiadau yn bennaf yn y sector nid-er-elw a'r sector cyhoeddus. Mae ganddo dros 20 mlynedd o brofiad ym meysydd ymgynghori, darparu hyfforddiant rheoli, hwyluso uwch dimoedd rheoli, hyfforddiant un-i-un a chefnogaeth llywodraethu. Cyn iddo ddod yn ymgynghorydd roedd yn gweithio ym maes uwch reoli yn y sector gwirfoddol, y celfyddydau a'r byd academaidd. Mae David yn aelod o Gyngor Celfyddydau Lloegr.

Jerri Daboo, aelod o Banel Cyngori BAME y Celfyddydau Gwirfoddol

Mae Jerri Daboo yn Ddarlithwraig Cyswllt Perfformiad ym Mhrifysgol Caerwysg ac yn Gyfarwyddwraig Ymchwil i Ôl-raddedigion yn yr Adran Ddrama. Mae hi wedi gweithio'n broffesiynol fel perfformwraig, cyfarwyddwraig ac athrawes am bymtheg mlynedd, cyn iddi ddod yn Ddarlithwraig ym Mhrifysgol Caerwysg yn 2004. Mae ei gwaith yn ymwneud â llawer o ddiwyllianau gwahanol, arferion a mathau o berfformio sy'n cynnwys actio, cerddoriaeth a dawns. Jerri oedd y Prif Ymchwilydd ar brosiect dwy flynedd a hanner o'r enw 'The Southall Story', wedi'i arianu gan Gyngor Ymchwil y Celfyddydau a'r Dyniaethau er mwyn ymchwilio a chofnodi hanes diwyllianol tref wasgaraidd Southall. Roedd y prosiect yn canolbwyntio ar ddatblygiad celfyddydau a pherfformio, yn ogystal â'r berthynas gyda digwyddiadau cymdeithasol diwyllianol a mudiadau gwleidyddol. Ymunodd Jerri gyda Bwrdd Ymddiriedolwyr y Celfyddydau Gwirfoddol ym mis Hydref 2014.

Bobsie Robinson, aelod o Banel Cyngori BAME y Celfyddydau Gwirfoddol

Caiff Bobsie ei chyflogi gan Gyngor Bradford fel Rheolwraig Polisi a Strategaeth Diwyllianol. Mae ganddi hi hanes hir ac amrywiol o weithio gyda chymunedau BAME ar sawl menter adfywio. Mae hi wedi sefydlu grwpiau a mudiadau newydd yn arbennig yng nghymunedau Affrica-naidd Caribïaidd ym meysydd Addysg, Iechyd, Pobl Ifanc a'r Henoed. Fel rhan o'i swydd heddiw mae Bobsie hefyd yn arwain ar gydraddoldeb ac mae hi wedi datblygu nifer o fentrau er mwyn cysylltu gyda chymunedau BAME, yn arbennig yn ystod digwyddiadau a gwyliau yn y sector celfyddydau a'r sector diwyllianol. Mae hi hefyd wedi gweithio gyda llawer o grwpiau llywio Cyngor Celfyddydau Lloegr yn rhanbarthol ac yn genedlaethol er mwyn cysylltu gydag a datblygu artistiaid a mudiadau BAME. Rhai o'r rhain ydy Verb (rhwydwaith i artistiaid BAME ar draws y rhanbarth) a Sustain Theatre (rhwydwaith o hyfforddwyr/athrawon theatr BAME a mudiadau cenedlaethol). Mae Bobsie ar hyn o bryd yn arwain rhaglen Celfyddydau mewn Cymunedau ar y cyd rhwng yr Adran dros Gymunedau a Llywodraeth Leol a Chyngor Celfyddydau Lloegr. Gyda'r rhaglen hon mae hi'n datblygu sawl rhwydwaith celfyddydau cymunedol ar draws nifer o ardaloedd gwahanol a grwpiau sydd â diddordeb er mwyn gadael i gymunedau cefn gwlad gymryd rhan a chysylltu gyda'r celfyddydau.

Catherine Mugonyi, aelod o Banel Cyngori BAME y Celfyddydau Gwirfoddol

Fel Swyddog Cydraddoldeb i Gyngor Blackpool, mae swydd Catherine yn ymwneud â gweithio gyda chymunedau BAME yn Blackpool trwy ymgynghori gyda thrigolion BAME ynglŷn â sut mae cael gafael ar wasanaethau ac ar faterion cyfleoedd gwaith. Ei swyddogaeth hi ydy sicrhau bod llawer o brosiectau a pholisïau yn rhoi cyfle i'r cyhoedd gymryd rhan ynddyn nhw. Gall y prosiectau a'r polisïau hyn amrywio o waith uwchraddio tramffordd gwerth £96 miliwn gan Capital Projects i brofi HIV a gwasanaethau diwylliannol.

Ar ran Fforwm Cydraddoldeb Hil Blackpool mae hi hefyd wedi cyd-drefnu digwyddiad taith wib Sustained Theatre Up North (STUN) oedd yn rhoi cyfle i grwpiau BAME lleol dderbyn cefnogaeth, datblygu eu gweithgareddau a'u rhaglenni celfyddydau a chreu rhwydweithiau.

Mae Catherine hefyd yn gyfarwyddwraig i gwmni diddordeb cymunedol, Aunty Social CIC, sy'n darparu gweithgareddau celfyddydau fforddiadwy, sy'n hawdd i bobl leol fynd atyn nhw ac yn rhoi cyfle iddyn nhw gymryd rhan. Mae prosiectau Aunty Social yn cynnwys taith gweu gwallgof, alt-Blackpool (gwefan celfyddydau a diwylliannol tra-leol) sy'n creu rhaglenni o weithgareddau celfyddydau i bobl ifanc, sinema wib yr ardal a Charabanc - siop sy'n gwerthu gwaith y mae artistiaid a gwneuthurwyr lleol wedi'u gwneud. Mewn partneriaeth ag Ymddiriedolaeth Winter Gardens, maen nhw hefyd yn trefnu Gŵyl Ffilmiau'r Winter Gardens sy'n dangos y goreuon o ffilmiau du a gwyn mewn lleoliad treftadaeth.

Nisha Tandon OBE, aelod o Banel Cyngori BAME y Celfyddydau Gwirfoddol

Yn 2016, bu i Nisha gysyniadu a sefydlu ArtsEkta (ystyr 'Ekta' ydy 'Bondio'), mentor gymdeithasol sy'n arwain ar arloesedd trwy raglen unigryw iawn o waith. Mae'r fenter yn mynd i'r afael â phroblemau cymdeithasol allweddol yng Ngogledd Iwerddon fel cymunedau ar wahân, newid demograffaid, hanes y trafferthion, amlamddifadedd ac isadeileddau cymunedau/celfyddydau gwan. Mae Nisha wedi arwain gwaith dylunio, datblygu a darparu Cultural Coach, rhaglen gwaith allanol rhyngddiwylliannol mewn ardal eang sydd wedi'i ariannu'n bennaf gan Gyngor Celfyddydau Gogledd Iwerddon. Mae hi hefyd wedi arwain gwaith datblygu Academi Ddawns De Asiaidd cyntaf Gogledd Iwerddon a thair gŵyl enfawr sydd wedi ennill gwobrau gan gynnwys gŵyl gelfyddydau rhyngddiwylliannol fwyaf Gogledd Iwerddon, Belfast Mela, sydd hyd heddiw wedi derbyn dros 0.25m o ymwelwyr. Yn o gystal â hyn mae hi hefyd wedi arwain gwaith cyflogi a datblygu gwaith artistig proffesiynol dros 50 o artistiaid ethnig lleol sy'n darparu gwasanaethau'r mudiad. Cafodd hi ei phenodi gan y Gweinidog Diwylliant, y Celfyddydau a Hamdden i Fwrdd Gweithredol Cyngor Celfyddydau Gogledd Iwerddon i gynrychioli'r sector celfyddydau cymunedol. Mae hi hefyd yn arwain y gweithgor Stronger Together gafodd ei sefydlu yn 2010 gyda phartneriaid STEP, SEEDs, Cymdeithas Lles y Tsieineaidd, Fforwm Amlddiwylliannol Foyle, Centre for Global Education a Fforwm Rhyng-ethnig Ballymena. Cafodd y grŵp ei sefydlu gyda'r weledigaeth o greu rhwydwaith cefnogi cryf gan gefnogi dull datblygu cymuned wedi'i chyfuno er mwyn mynd i'r afael â materion hiliaeth, hyrwyddo perthynas dda a rhannu a chyfrannu gwybodaeth, profiad a dealltwriaeth er mwyn cyfuno hawliau ar sail gyd-ddibynnol. Caiff ei gefnogi a'i gymeradwyo gan Swyddfa'r Prif Weinidog a'r Dirprwy Brif Weinidog a'r Cyngor Cyswllt Cymunedol. Ym mis Mehefin 2014, Nisha oedd y ddynes Asiaidd gyntaf o Gogledd Iwerddon i dderbyn y wobwr fawreddog Cyrhaeddiad Merched Asiaidd Prydain am ei chyfraniad i gelfyddydau a diwylliant. Hwyrach ymlaen y mis hwnnw cafodd hi hefyd ei gwobrwyo gydag OBE ar Restr Anrhydeddus y Frenhines 2014 am ei gwasanaethau i'r sector lleiafrifoedd ethnig. Yn 2015, fe enillodd hi'r Wobr Brydeinig Indiaidd ar gyfer 'Indian Spirit in the Community' gafodd ei gyflwyno gan Trade Next a BDO.

Maryam Imran, aelod o Banel Cynghori BAME y Celfyddydau Gwirfoddol

Mae Maryam yn Ymgynghorydd Rheoli Prosiect, Hyfforddi a Chodi Arian sy'n gweithio yn Glasgow i Glasgow ANSAR, Diversity Arts a Noor Arts. Mae ei gwaith blaenorol yn cynnwys BEMIS (Black and Ethnic Minority Infrastructure in Scotland) a Deaf Connections. Mae hi'n bennaf yn hwylusydd cymunedol ar gyfer cydraddoldeb a gwaith amrywiol a'i phrif arbenigedd ydy hyfforddiant. Mae ganddi hefyd sgiliau codi arian strategol, adeiladu capasiti, ymchwilio ac ymgynghori, cysylltu gyda'r gymuned a rhwydweithio, yn arbennig gyda chyrrff cyhoeddus. Mae ganddi lawer iawn o brofiad codi arian gyda Grantiau Llywodraeth Yr Alban, y Loteri Fawr, y Gronfa Gweithredu Gwirfoddol, cronfeydd ymddiriedolaethau a noddi busnesau ymysg grwpiau gwirfoddol a chymunedol.

Leanne Rahman, Voluntary Arts BAME Advisory Panel member

Mae Leanne Rahman yn gweithio yng Nghaerdydd fel Gweinyddwraig Prosiect y Celfyddydau mewn Addysg i Gyngor Celfyddydau Cymru. O'r blaen bu hi'n cydlynu prosiect Cynllun Peilot y Gronfa Blaenoriaeth Sector ar gyfer Sgiliau Creadigol a Diwylliannol, Cymru ac yn Uwch Swyddog Datblygu'r Celfyddydau yn Rhwydwaith Sector Gwirfoddol Pobl Dduon Cymru o 2008-2013. Mae Leanne yn rheolwraig prosiect, hyfforddwraig a chydlynedd celfyddydau a digwyddiadau profiadol yn ogystal â bod yn hyfforddwraig/athrawes gymunedol. Mae hi'n rheolwraig celfyddydau cymunedol cymwysedig gyda sgiliau mewn datblygu a rheoli gwaith adfywio cymunedol, prosiectau amrywiaeth ddiwylliannol a gweithio mewn partneriaeth yn y sectorau cymunedol, gwirfoddol, preifat a chyhoeddus ar lawr gwlad ac ar lefelau strategol. Mae ganddi sgiliau cyfathrebu a thrin a thrafod da gyda phrofiad o weithio mewn swyddi cynghori ac ymgynghori ym meysydd y celfyddydau cymunedol a chyswllt â'r gymuned yng Nghymru. Mae sgiliau Leanne yn cynnwys rheoli prosiectau a digwyddiadau a datblygu cynulleidfya ac mae hi'n cael ei chydabod am ei gwaith parhaol yn rheoli, cydlynu a chodi arian ar gyfer Mis Hanes Pobl Dduon Cymru.

Peter Stark OBE, aelod o Banel Cynghori BAME y Celfyddydau Gwirfoddol

Mae Peter wedi cael gyrfa hir ac adnabyddus yng ngwaith gweinyddu'r celfyddydau yn canolbwyntio'n benodol ar brosiectau a rhaglenni sy'n hyrwyddo cymryd rhan. Fel Cyfarwyddwr Northern Arts, yn ei ardal enedigol yng ngogledd-ddwyrain Lloegr, bu iddo gyflwyno rhaglen gyllido wedi'i harwain gan bolisi, partneriaethau newydd gyda Chynghorau Sir a datblygu'r brif strategaeth a fu arwain at waith adfywio oedd yn seiliedig ar ddiwylliant yn Tyneside. Roedd yn aelod o bwyllgor Richard Luce gafodd ei sefydlu er mwyn arolygu system ariannu genedlaethol y celfyddydau a bu iddo dderbyn gwobr OBE am ei waith dros y celfyddydau yn y gogledd. Ym mlwyddyn 2000 roedd Peter yn gweithio yn Ne Affrica yng nghanol dinas Johannesburg ac yna yn Eastern Cape lle sefydlodd ei gwmni - Cultures in Regeneration - a'r bartneriaeth Swallows, sy'n cysylltu'r dalaith honno o'r wlad newydd gyda gogledd-ddwyrain Lloegr. Ers iddo ddychwelyd i Northumberland mae Peter wedi gweithio fel Dadansoddwr Polisi Diwylliannol gyda dau gydweithiwr sy'n gweithio gydag o ers tro, Christopher Gordon a David Powell. Mae wedi sefydlu GPS Culture a chynhyrchu dau brif adroddiad ymchwil 'Rebalancing our Cultural Capital' a 'Policy for the Arts and Community in England'. Peter oedd Cadeirydd y Celfyddydau Gwirfoddol o Hydref 2011 i Hydref 2015.

ATODIAD 2: Cyfweiliadau Panel Cynghori BAME y Celfyddydau Gwirfoddol

Hydref 2015

- **Atta Yaqub** - Actor proffesiynol, model, cyd-sylfaenydd Glasgow Ansar (All Nations Sports Arts Recreation), yn cynrychioli/cefnogi cymunedau Albanaidd Pacistanaidd ac Asiaidd de-ddwyrain yn Yr Alban ac yn genedlaethol
- **Harminder Berman** - Swyddog amrywiaeth, Glasgow Life Cultural Trust, yn cynrychioli/cefnogi'r gymuned Asiaidd de-ddwyrain yn Glasgow a Glasgow Mela
- Cynnull ymgynghorwyr BAME at ei gilydd yn amgueddfa Ulster Folk and Transport yn Belfast, yn cynnwys: **Szidonia Szucs, Nico van Kessel, Konrad Pawlaszek** (yn cynrychioli/cefnogi'r gymuned Bwylaidd yn Belfast), **Kalashree Pol, Nabeela Yasin-Iannelli, Indirah Abdullah, Kaulini Chillara** (yn cynrychioli/cefnogi'r gymuned Indiaidd yn Belfast), **Rose Abellow, Mahan Salgado, Marilou Aringo** (yn cynrychioli/cefnogi'r gymuned Ffilipinaidd yn Belfast).

Tachwedd 2015

- Cyfarfod agored yng Nghaerdydd, yn cynnwys: **Isaac Blake, Roiyah Saltus, Rabab Ghazoul, June Campbell-Davies, George Keane**
- **Gareth Redstone** - yr Amgueddfa Iddewig, yn cynrychioli/cefnogi'r gymuned Iddewig ym Manceinion

Rhagfyr 2015

- **Isaac Blake** - Cwmni Diwylliant a Chelfyddydau Romani, yn cynrychioli/cefnogi cymunedau Romani, Sipsiwn a Theithwyr ledled Cymru
- **Paolo Piana ac Ann Evans** - Rhwydwaith Amlddiwylliannol Llanelli, yn cynrychioli/cefnogi holl gymunedau Llanelli
- **Bana Gora a Sofia Ashraf** - Cyngor Merched Moslemaidd, yn cynrychioli/cefnogi merched Moslemaidd yn Bradford

Ionawr 2016

- **Iolanda Buna Viegas** - CLPW / Cyngor Hil Cymru, yn cynrychioli/cefnogi cymunedau sy'n siarad Portiwgeaidd yn Wrecsam a gogledd Cymru
- **George Keane a Gaynor Legall** - Canolfan Hanes a Chelfyddydau Butetown, yn cynrychioli/cefnogi holl gymunedau Caerdydd
- **Mary Dilson** - Cymuned Bradford, yn cynhyrchu rhaglenni arbennig i'r gymuned BAME yn Bradford
- **Terry Brandy** - Carnifal Blackpool, yn cynrychioli/cefnogi'r gymuned BAME yn South Shore, Blackpool
- **Graham Campbell** - Cerddor a bardd proffesiynol, yn cynrychioli/cefnogi Albanwyr Affricanaidd Caribiaidd yng ngogledd-ddwyrain Glasgow

Chwefror 2016

- **Clara Rose Thornton**, yn cynrychioli/cefnogi'r gymuned BAME yn Nulyn
- **Paula Montes de Oca**, yn cynrychioli/cefnogi'r gymuned Sbaeneg yn Belfast
- **Kaulini Chillara**, yn cynrychioli/cefnogi'r gymuned Indiaidd yn Belfast

Ebrill 2016

- **Christine Locke** – Diversity House, yn cynnwys pawb yn Kent a de Llundain

Mai 2016

- **Uzma Iohal a Barry Hale** – Threshold Studios, yn cynrychioli/cefnogi cymunedau BAME yn Lincoln
- **Vina Ladwa** - Manushi, yn cynrychioli/cefnogi'r gymuned Asiaidd yn Nottingham
- **Mr Khandulewalashok, Mr Ramesh Gandhi a Mr Chirag Khajuria** - Cyngor Hindŵaidd Arfordir Fylde, yn cynrychioli/cefnogi'r gymuned Hindŵaidd yn Blackpool

**Oes arnoch angen y cyhoeddiad hwn mewn fformat arall?
Ffoniwch 02920 395395 neu e-bostiwch info@voluntaryarts.org**

Mae Rhwydwaith y Celfyddydau Gwirfoddol (yn gweithredu dan yr enw Celfyddydau Gwirfoddol) wedi ei chofrestru yn yr Alban fel cwmni rhif 139147 ac elusen rhif SC 020345. Swyddfa Gofrestredig: Creative Exchange, 29 Constitution St, Edinburgh EH6 7BS.

Mae Celfyddydau Gwirfoddol yn cydnabod iddo dderbyn arian o gronfa Ysbryd 2012, gan Gyn-gor Celfyddydau Lloegr, Cyngor Celfyddydau Gogledd Iwerddon, Creative Scotland a Chyngor Celfyddydau Cymru.

Tachwedd 2016

Voluntary Arts