
Uchafbwyntiau o’r Arolwg o
Bortffolio Celfyddydol Cymru

2021/2022 Fran W
en, Ynys Alys, (Llun: Kirsten M

cTernan)

2

Trosolwg 2021-2022

Mae Cyngor Celfyddydau Cymru yn darparu cyllid grant refeniw
craidd i 67 o sefydliadau ym Mhortffolio Celfyddydau Cymru.
Mae’r Portffolio’n cynnwys cerddoriaeth, cwmnïau drama a
dawns, canolfannau celfyddydol a theatrau, orielau a sefydliadau
celfyddydol cymunedol.

Mae llenwi’r arolwg yn amod grant ac mae’n ofynnol i sefydliadau
ym Mhortffolio Celfyddydol Cymru gyflwyno data ddwywaith y
flwyddyn; ym mis Tachwedd (am weithgarwch Ebrill hyd Fedi) a
Mehefin (Hydref hyd Fawrth). Mae’r arolwg yn bennaf yn casglu data
ar y digwyddiadau celfyddydol a gynhyrchwyd a’r ymgysylltiad â’r
cyhoedd a gafwyd.

Mae’r adroddiad hwn yn rhoi trosolwg o weithgarwch ar gyfer y
flwyddyn ariannol 2021/22, gyda chymariaethau â data o’r flwyddyn
ariannol flaenorol. Oherwydd y pandemig, a’r cau a’r canslo sy’n
deillio o hynny, nid yw cymharu data â’r flwyddyn ariannol 20-21 yn
gynrychiolaeth gywir o newid flwyddyn ar flwyddyn. Felly, lle bo’n
bosibl, gwnaed cymariaethau hefyd â’r flwyddyn ariannol 19-20.

Cerddorfa Genedlaethol Gymreig y BBC
(Llun: Yusef Bastawy)

3

Blwyddyn mewn rhifau

Yn ystod blwyddyn ariannol 2021-2022, fe wnaeth
sefydliadau ym Mhortffolio Celfyddydau Cymru gyflawni:

4,476 o brosiectau

gan arwain at

2,862,837 o fynychwyr

gan gymryd rhan mewn

48,449 o ddigwyddiadau a sesiynau

gyda

12% o weithgarwch yn Gymraeg

a

68% yn digwydd wyneb yn wyneb

o’i gymharu â

32% yn ddigidol yn fyw neu
wedi’i recordio ymlaen llaw

Cefnogwyd y prosiectau hyn gan:

6,800 o weithwyr, gwirfoddolwyr,
gweithwyr llawrydd ac

ymddiriedolwyr
yn

67 sefydliad ym Mhortffolio
Celfyddydol Cymru

sy’n cynnwys

1,397 o siaradwyr Cymraeg

sy’n gweithio ar draws

22 awdurdod lleol yng Nghymru

gyda

7% o sesiynau cyfranogol

a

24% o ddigwyddiadau sy’n
ymgysylltu â grwpiau penodol

4

Digwyddiadau

• Yn 2021-2022, cynhaliwyd 10,676 o ddigwyddiadau sy’n
gynnydd o 388% ers blwyddyn ariannu 20-21 a gostyngiad
o 40% ers 19-20.

• Roedd dwy ran o dair (66%) o ddigwyddiadau yn
ddangosiadau ffilm, ac yna 16% o berfformiadau gan
gwmnïau teithiol, 15% o berfformiadau mewn lleoliadau
cyflwyno a 3% o arddangosfeydd.

• Gwelwyd y cynnydd mwyaf flwyddyn ar flwyddyn mewn
dangosiadau ffilm (+474% ers 20-21).

0
2000
4000
6000
8000

10000
12000
14000

2019/2020 2020/2021 2021/2022

Digwyddiadau 21/22 o’u cymharu â 20/21 o’u
cymharu â 19/20

Dangos ffilmiau Teithio gwaith
Lleoliadau cyflwyno Arddangosfeydd

• Mae mynychu ddigwyddiadau wedi cynyddu gan 186%, gan
godi o 853,186 yn 20-21 i 2.4 miliwn yn 21-22.

• Mewn arddangosfeydd gwelwyd y nifer uchaf o fynychiadau,
gyda 992,270 o bobl (+295% o’i gymharu â 20-21).

• Cynhyrchwyd perfformiadau gan gwmnïau teithiol y nifer
uchaf ond un o fynychiadau (689,551), y cynnydd uchaf ers
20-21 (+416%).

0

500000

1000000

1500000

2000000

2500000

3000000

2019/2020 2020/2021 2021/2022

Mynychu 21/22 o’i gymharu â 20/21 o’i gymharu â
19/20

Dangos ffilmiau Teithio gwaith
Lleoliadau cyflwyno Arddangosfeydd

5

Cyfranogiad

• Yn 2020-2021, roedd 37,773 o sesiynau cyfranogol a
gynyddodd gan 41% ers blwyddyn ariannu 20-21 a gostwng
gan 49% ers 19-20.

• Roedd tua thri chwarter (77%) o sesiynau cyfranogol wedi'u
hanelu at blant a phobl ifanc, tra bod tua chwarter (23%) yn
fynediad agored.

• Cynyddodd nifer y sesiynau plant a phobl ifanc gan 25%
flwyddyn ar flwyddyn, tra bod sesiynau mynediad agored
wedi cynyddu gan 158% ers 20-21.

0

10000

20000

30000

40000

50000

60000

70000

2019/2020 2020/2021 2021/2022

Cyfranogi 21/22 o’i gymharu â 20/21 o’i gymharu
â 19/20

Plant a phobl ifanc Mynediad agored

• Mae mynychu sesiynau cyfranogol wedi gostwng gan 45%,
ers 20-21.

• Gwelwyd y gostyngiad mwyaf (55%) mewn sesiynau
mynediad agored, tra bod mynychu sesiynau plant a phobl
ifanc wedi gostwng gan 30%.

• Gellid priodoli gostyngiad yn y ffigyrau mynychu i ddychwelyd
i ddigwyddiadau wyneb yn wyneb, gan ddod â llai o
gyfranogwyr i mewn na digwyddiadau ar-lein/ digidol.

0

100000

200000

300000

400000

500000

600000

2019/2020 2020/2021 2021/2022

Mynychu 21/22 o’i gymharu â 20/21 o’i gymharu â
19/20

Plant a phobl ifanc Mynediad agored

6

Gwefan a chyfryngau

Defnydd o’r cyfryngau cymdeithasol
• Facebook, Twitter ac Instagram yw’r platfformau a ddefnyddir

amlaf ar gyfer adeiladu cynulleidfaoedd a chyfathrebu.

• Facebook, YouTube, Instagram a Snapchat yw’r platfformau a
ddefnyddir amlaf ar gyfer cynnal cynnwys creadigol.

Adeiladu cynulleidfa a
chyfathrebu

Cynnal cynnwys
creadigol

Platfform
Nifer y sefydliadau
ym Mhortffolio
Celfyddydol Cymru

%
Nifer y sefydliadau
ym Mhortffolio
Celfyddydol Cymru

%

Facebook 60 87 43 62

Twitter 59 86 36 52

Instagram 57 83 41 59

SnapChat 1 1 1 1

YouTube 34 49 46 67

Vimeo 11 16 14 20

SoundCloud 3 4 13 19

Spotify 4 6 6 9

AM 12 17 14 20

TikTok 4 6 3 4

• Facebook yw’r platfform mwyaf poblogaidd a chan hwnnw
mae’r cyrhaeddiad a’r argraffiadau cyfartalog uchaf.

• Ar Twitter gan sefydliadau’r nifer uchaf o ddilynwyr ac
ymgysylltiadau.

• Mae gan Instagram nifer llai o ddilynwyr na Gweplyfr na
Thrydar, ond mae’n cynhyrchu cyfradd ymgysylltu cryf ar
gyfartaledd (3.2%).

Defnydd o’r wefan
• Prif nodweddion gwefannau Portffolio Celfyddydol Cymru yw

cynnwys artistig, cynnwys fideo a chynnwys addysgol.

• Y prif resymau dros ymweld â gwefannau Portffolio
Celfyddydol Cymru yw gwerthu tocynnau, cynnwys artistig
ac ‘arall’.

Platfform
Dilynwyr
cyfartalog

Cyrhaeddiad
cyfartalog

Argraffiadau
cyfartalog

Ymgysylltiadau
cyfartalog

Facebook 7,582 196,417 2,432,020 28,936

Twitter 9,372 Amherthnasol 302,974 14,231

Instagram 2,945 40,720 303,265 5,541

7

Sgyrsiau a holi ac ateb

• Yn 21-22, roedd 353 o sgyrsiau a sesiynau holi ac ateb (-12%
o’i gymharu â 20-21 a –40% o’i gymharu â 19-20).

• Roedd 95,518 o fynychiadau (+37% ers 20-21 a +181% o’i
gymharu â 19-20).

• Roedd llai o sgyrsiau wyneb yn wyneb a sesiynau holi ac ateb
yn 21-22 (5% o’r gweithgarwch o’i gymharu â 10% yn 20-21),
gan awgrymu newid tymor hir i ddigidol.

• Roedd nifer y sgyrsiau Cymraeg a sesiynau holi ac ateb bron
wedi dyblu (14% o weithgarwch o’i gymharu â 7% yn 20-21).

0

100

200

300

400

500

600

19/20 20/21 21/22

Sgyrsiau a sesiynau holi ac ateb o’u cymharu yn ôl
iaith 21/22 o’u cymharu â 20/21 o’u cymharu â

19/20

Arall

Amlieithog

Dwyieithog

Cymraeg

Saesneg

Canolfan Mileniwm Cymru,
Cydweithwyr Creadigol

8

Cyflogaeth

• Yn gyffredinol ar draws pob sefydliad ym Mhortffolio Celfyddydol
Cymru, roedd 2,188 o weithwyr (+2.2%). Mae’r ffigwr hwn yn
parhau’n is na chyn y pandemig (2,403 ym 19-20).

• Cynyddodd nifer y gweithwyr sydd â nodweddion gwarchodedig
ym mhob grŵp heblaw am weithwyr trawsrywiol (-66%).

• Roedd y cynnydd mwyaf flwyddyn ar flwyddyn yn nifer y
gweithwyr sy’n nodi eu bod yn L H D (+74% o 163 i 283).

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8

0
100
200
300
400
500
600

Hŷn Credoau
crefyddol
penodol

LHD Ethnig a
diwylliannol

amrywiol

Anabl Beichiog
neu ar

absenoldeb
rhiant

Data cyflogaeth 21/22 o’i gymharu â 20/21 o’i
gymharu â 19/20

2019/20 2020/21 2021/22 newid %

Gwirfoddolwyr
• Yn y flwyddyn ariannol 21-22, gwirfoddolodd 1,235 o

bobl mewn sefydliadau ym Mhortffolio Celfyddydol Cymru
(+34.6%). Mae’r ffigwr hwn bron yn ddwbl yr hyn yr oedd
yn y cyfnod cyn y pandemig (705 ym 19-20).

• Roedd y mwyafrif (61%) o wirfoddolwyr yn fenywod, gyda
chyfran fawr o bobl dros 50 oed (39%).

Gweithwyr llawrydd**
• Roedd cyfanswm y gweithwyr llawrydd yn 2,808, dros un

rhan o bump (21%) ohonynt yn siaradwyr Cymraeg.

Cyrff Llywodraethol
• Roedd 569 o bobl yn eistedd ar fyrddau rheoli (+66%).

Mae’r ffigwr hwn yn uwch na’r hyn yr oedd yn y cyfnod
cyn y pandemig (355 yn 19-20).

• Roedd dros draean (35%) o’r ymddiriedolwyr yn siarad
Cymraeg.

*Dyma’r flwyddyn gyntaf yr ydym ni’n casglu data am weithwyr llawrydd felly nid yw’n bosibl.
**Ni chawsom ddata am gyflogaeth, gweithwyr llawrydd, gwirfoddolwyr na chorff llywodraethol gan un sefydliad yn y Portffolio,
felly mae hyn yn cynnwys cyfanswm o 66 sefydliad yn y Portffolio.

9

Hyfforddiant, gweithdai neu
ddigwyddiadau

Trosolwg
• Yn 21-22, nodwyd bod 656 o brosiectau (+11% ers 20-21 a

+12% o’i gymharu â 19-20) yn hyfforddiant, gweithdai neu
ddigwyddiadau.

• Roedd hyn yn cynnwys 5,182 o sesiynau a 160,298 o
gyfranogwyr/ mynychwyr/ derbynwyr cylchlythyrau.

Iaith
• Cynhaliwyd 116 sesiwn yn Gymraeg.

• Mae’r ganran o brosiectau sy’n digwydd yn Saesneg
neu ‘arall’ wedi cynyddu, tra bod y ganran ddwyieithog,
amlieithog a Chymraeg wedi lleihau flwyddyn ar flwyddyn.

Platfform
• Roedd dros hanner (58%) o brosiectau’n rhai digidol byw, ac

yna wyneb yn wyneb (34%) a digidol wedi’i recordio o flaen
llaw (8%).

• Roedd prosiectau wyneb yn wyneb wedi cynyddu 30%
flwyddyn ar flwyddyn.

Dim Byd ‘tha Chdi,
Fran Wen a Ifan James

10

Ymgysylltu â grwpiau

Sesiynau cyfranogol
• O dan ddegfed ran (7%) o’r holl sesiynau cyfranogol sy’n

ymwneud â grwpiau penodol (dim newid flwyddyn ar flwyddyn).

• Teuluoedd oedd y grŵp a oedd yn ymgysylltu fwyaf (606 o
brosiectau, +38% flwyddyn ar flwyddyn), ac yna pobl ddigartref
(430, +17%) a phobl anabl (351, +45%).

• Prosiectau i ymgysylltu â siaradwyr Cymraeg oedd 1% o’r holl
brosiectau cyfranogol.

-1
0
1
2
3
4
5
6
7
8
9

0
100
200
300
400
500
600
700

Sesiynau cyfranogol sy’n ymgysylltu â grŵp 21/22
o’u cymharu â 20/21

20/21 21/22 newid %

Digwyddiadau
• Roedd tua chwarter (24%) o’r holl ddigwyddiadau wedi’i anelu at

ymgysylltu â grwpiau penodol (-36% flwyddyn ar flwyddyn).

• L H D oedd y grŵp a oedd yn ymgysylltu fwyaf (510 o brosiectau,
+97%), ac yna blant a phobl ifanc (330, +197%) a theuluoedd
(311, +106%).

• Prosiectau wedi’u hanelu at ymgysylltu â siaradwyr Cymraeg
oedd 2% o’r holl brosiectau.

• Celfyddydau a Iechyd a N E E T oedd yr unig ddau grŵp a oedd yn
ymgysylltu llai o flwyddyn i flwyddyn.

-1
0
1
2
3
4
5
6
7
8

0
100
200
300
400
500
600

Digwyddiadau ymgysylltu â grŵp 21/22 o’u
cymharu â 20/21

20/21 21/22 newid %

11

Y Gymraeg

Sesiynau
• Ym mhob maes ond ym maes teithio gwaith, mae nifer y

sesiynau Cymraeg wedi gostwng ers 20-21.

• Cynhyrchwyd bron i draean (31%) o’r holl Gynyrchiadau
Teithiol yn Gymraeg (-5%).

• Y maes gyda’r ganran isaf o allbwn Cymraeg oedd
Dangosiadau Ffilm (1%).

• Dangosodd y Lleoliadau Cyflwyno y cwymp mwyaf yn y
sesiynau Cymraeg (-10%).

0
0.05

0.1
0.15

0.2
0.25

0.3
0.35

0.4

Canran o sesiynau / perfformiadau / cyhoeddiadau
yn y Gymraeg

19/20 20/21 21/22

Mynychu
• Ym mhob maes ond un, mae mynychu Cymraeg wedi

gostwng ers 20-21.

• Y gyfran uchaf o fynychu Cymraeg oedd plant a phobl ifanc
(10%), sydd hefyd yn dangos y cwymp Cymraeg mwyaf
flwyddyn ar flwyddyn (-10%).

• Y maes gyda’r ganran isaf o fynychu Cymraeg oedd
Hyfforddiant, Gweithdai a Digwyddiadau (1%).

• Mae nifer y prosiectau sy’n targedu siaradwyr Cymraeg wedi
cynyddu gan draean flwyddyn ar flwyddyn (+33%).

0

0.05

0.1

0.15

0.2

0.25
Canran o fynychiadau yn y Gymraeg

19/20 20/21 21/22

*

*Nid yw’r siart yn dangos mynychiadau arddangosfeydd i’r
Gymraeg, gan nad yw’r data hwn yn cael ei gasglu.

12

Amgylchedd

System Monitro Amgylcheddol
• Mae gan ychydig o dan draean o sefydliadau ym Mhortffolio

Celfyddydol Cymru (29%) System Monitro Amgylcheddol (+7%
flwyddyn ar flwyddyn), Y Ddraig Werdd gan amlaf (32%).

• 53% o sefydliadau ym Mhortffolio Celfyddydol Cymru System
Monitro Amgylcheddol eto ond maent yn anelu at sefydlu un
— Y Ddraig Werdd gan amlaf (22%).

• 10% o sefydliadau yn anelu at sefydlu System Monitro
Amgylcheddol — y rhesymau mwyaf cyffredin yw maint ac
incwm y sefydliad, gweithredu fel rhan o sefydliad.

Polisi amgylcheddol
• 85% o sefydliadau yn bolisi amgylcheddol ar hyn o bryd.

• Mae sawl sefydliad yn y broses o ddatblygu polisi ar hyn o bryd
neu’n aros am ardystiad.

Carlos Bunga, Terra Firma,
Oriel Gelf Glynn Vivian,
(Llun: Polly Thomas)

13

Y Coronafeirws

Effaith ar sefydliadau
• Nododd dwy ran o dair (64%) o sefydliadau ym Mhortffolio

Celfyddydol Cymru effaith ‘arall’ gan y pandemig (gan
gynnwys ar eu gallu a’u hincwm, canslo, costau ychwanegol
a phroblemau cynllunio, +6% flwyddyn ar flwyddyn).

• Tynnodd traean (36%) o sefydliadau ym Mhortffolio
Celfyddydol Cymru sylw at effaith y pandemig ar staff (gan
gynnwys dyletswyddau ychwanegol, pwysau’r cyfyngiadau
a phroblemau recriwtio, -33%).

• Dywedodd degfed ran (12%) eu bod wedi gorfod ad-dalu
tocynnau i aelodau o’r gynulleidfa.

Rhoi gweithwyr ar seibiant
• Dywedodd tua hanner (51%) o sefydliadau ym Mhortffolio

Celfyddydol Cymru eu bod wedi rhoi staff ar seibiant yn
ystod 6 mis cyntaf 2021-22 (gan gynnwys staff ar seibiant
llawn a hyblyg).

The Clockwork Crow,
Volcano Theatre Company, 2021

celf.cymru | arts.wales

Opera Canolbarth Cymru, La Bohème,
(Llun: Matthew Williams Ellis)

	Uchafbwyntiau o’r Arolwg o Bortffolio Celfyddydol Cymru 2021/2022
	Trosolwg 2021-2022
	Blwyddyn mewn rhifau
	Digwyddiadau
	Cyfranogiad
	Gwefan a chyfryngau
	Sgyrsiau a holi ac ateb
	Cyflogaeth
	Hyfforddiant, gweithdai neu ddigwyddiadau
	Ymgysylltu â grwpiau
	Y Gymraeg
	Amgylchedd
	Y Coronafeirws

