

**PROFFIL IAITH BRO MORGANNWG
MAI 2015**

Cynwys

Sefyllfa Bresennol y Gymraeg ym Mro Morgannwg.....	4
Cefndir Menter Bro Morgannwg.....	6
Fforwm Iaith Bro Morgannwg.....	6
Ysgolion Cyfrwng Cymraeg.....	7
Cylchoedd Meithrin.....	8
Gweithgareddau Menter Bro Morgannwg.....	8
Gweithgareddau Plant a Phobl Ifanc (Urdd).....	10
Canolfan Cymraeg i Oedolion Caerdydd a'r Fro.....	11
Cymdeithasau Cymraeg a Gweithgareddau Cymunedol.....	14
Casgliad.....	14

Sefyllfa Bresennol y Gymraeg ym Mro Morgannwg (yn ôl Cyfrifiad 2011)

Yn ôl Cyfrifiad 2011, poblogaeth y Sir yw 122,018 gyda 13,189 yn siarad Cymraeg. O'r 22 Sir yng Nghymru, mae'n 12fed o ran poblogaeth ac erbyn hyn mae 11% yn siarad Cymraeg. Mae'n cynnwys trefi'r Barri a Phenarth, ac mae canran sylweddol o'r boblogaeth yn siarad Cymraeg yn ardaloedd megis Llanilltud Fawr, Ewenni, Llandŵ, Y Bontfaen a'r Rhws.

CYMHARIAETH BRAS, % YN SIARAD CYMRAEG, 1991, 2001 A 2011, PAWB 3 OED A THROSODD

	YN GALLU SIARAD CYMRAEG		YN GALLU SIARAD CYMRAEG		YN GALLU SIARAD CYMRAEG	
	1991	2001	2001	2011	2011	2011
Awdurdod Lleol	Niferoedd	Canran	Niferoedd	Canran	Niferoedd	Canran
Bro Morgannwg	7,674	6.8%	12,994	11.3%	13,189	10.8%
Cymru	508,098	18.7%	582,368	20.8%	562,016	19%

PROFFIL OED SIARADWYR CYMRAEG BRO MORGANNWG YN ÔL CYFRIFIAD 2011

OEDRAN	NIFEROEDD	CANRAN
3-4	503	16.7%
5-9	1,975	28.5%
10-14	2,764	35.0%
15-19	1,897	23.3%
20-24	721	10.6%
25-29	608	8.7%
30-34	616	8.5%
35-39	619	7.8%
40-44	577	6.5%
45-49	565	6.0%
50-54	445	5.0%
55-59	391	4.8%
60-64	376	4.4%
65-69	355	5.2%
70-74	279	5.0%
75-79	178	4.2%
80-84	143	4.4%
85 a throsodd	177	5.6%
PAWB	13,189	10.8%

Nifer a Chanran o'r boblogaeth 3 oed a throsodd yn gallu siarad Cymraeg yn ôl cymuned – Awdurdod Lleol Bro Morgannwg

Cymuned	Cyfanswm poblogaeth y Gymuned (3 oed a throsodd)	Nifer yn gallu siarad Cymraeg	Canran sy'n gallu siarad Cymraeg
Dinas Powys	7,444	777	10.4%
Ewenni	666	95	14.3%
Gwenfô	1,950	204	10.5%
Llanbedr y Fro (Peterston-super-Ely)	846	93	11.0%
Llancarfan	708	93	13.1%
Llandochoau Fach (Llandough)	1,880	169	9.0%
Llanddunwyd (Welsh St Donats)	471	69	14.6%
Llanfair	600	77	12.8%
Llanfihangel (Michaelston)	301	39	13.0%
Llangan	740	71	9.6%
Llan-maes	413	41	9.9%
Llanilltud Fawr	9,324	1,152	12.4%
Penarth	19,714	2,226	11.3%
Pendeulwyn (Pendoylan)	499	59	11.8%
Penllyn	1,471	212	14.4%
Sain Dunwyd (St. Donats)	677	68	10.0%
Sain Nicolas a Thresimwn (St. Nicholas and Bonvilston)	770	89	11.6%
Sain Siorys (St. Georges-super-Ely)	382	48	12.6%
Sain Tathan (St. Athan)	3,660	354	9.7%
Saint-y-brid (St. Bride's Major)	1,974	214	10.8%
Sili (Sully)	4,119	443	10.8%
Tregolwyn (Colwinston)	391	40	10.2%
Y Barri	45,909	5,114	11.1%
Y Bontfaen a Llanfleiddan (Cowbridge with Llanblethian)	4,100	507	12.4%
Y Rhwŷs (Rhoose)	4,696	520	11.1%
Y Wig (Wick)	682	94	13.8%

Cefndir Menter Bro Morgannwg

Yn dilyn penderfyniad Llywodraeth Cymru i ddiddymu Menter y Fro yn Ionawr 2013, sicrhaodd Menter Cerdydd tendor i ddatblygu ac arwain prosiect yn ymwneud â'r Gymraeg ym Mro Morgannwg. Derbyniodd Menter Caerdydd swm o £30,000 gan Lywodraeth Cymru i ddechrau ar y gwaith o gyd-weithio â phartneriaid lleol yn ogystal â'r awdurdod lleol, a chodi proffil a defnydd yr iaith Gymraeg ym Mro Morgannwg. Sefydlwyd Menter Bro Morgannwg yn sgil hynny felly, ac mae gan y Fenter ddau aelod o staff ar hyn o bryd.

Cynhaliodd y Fenter Asesiad Anghenion ym mis Gorffennaf 2013, wrth ddechrau ar ein gwaith yn y Sir, er mwyn darganfod pa gyfleoedd cymdeithasol Gymraeg a oedd ar gynnig yn bresennol yn ogystal â mesur y galw am gynnydd yn y ddarpariaeth hynny. Derbyniwyd cyfanswm o 539 o ymatebion i'r holiadur dros gyfnod o lai na thair wythnos, ac fe ddangosodd yr Arolwg yn glir bod galw cryf am fwy o wasanaethau a gweithgareddau Gymraeg ar draws pob categori oed – teuluoedd, plant meithrin, plant oed ysgol, pobl ifanc ac oedolion – er mwyn sicrhau bod y cyfleoedd gorau posibl ar gael i drigolion Bro Morgannwg ddefnyddio'r Gymraeg ar lefel gymdeithasol.

Fforwm Iaith Bro Morgannwg

Mae'r Fenter wedi sefydlu ac yn arwain Fforwm Iaith Gymraeg Bro Morgannwg, ac ynddo ceir gynrychiolaeth o fudiadau a phartneriaid sydd eisoes yn gweithredu trwy gyfrwng y Gymraeg yn yr ardal. Mae'r Fforwm yn rhoi cyfle i fudiadau a chymdeithasau sy'n gweithredu drwy'r iaith Gymraeg at ei gilydd i adrodd nôl am eu maes gwaith, rhannu syniadau am arfer da ac ystyried cyfleoedd i gyd-weithio. Mae Fforwm Iaith Bro Morgannwg yn cyfarfod 3 gwaith y flwyddyn.

Aelodau

Menter Bro Morgannwg
Addysg / Pennaeth Cynorthwyol Ysgol Nant Talwg
Urdd Gobaith Cymru
Merched y Wawr
Coleg Caerdydd a'r Fro
WEA Cymru

Cyd-lynydd Cymraeg i Oedolion Cyngor Bro Morgannwg
Mudiad Meithrin
Canolfan Gymraeg i Oedolion Caerdydd a'r Fro
Tyfu / Twf
Cynrychiolwyr Cymdeithasau'r Fro

Ysgolion Cyfrwng Cymraeg

YSGOLION CYNRADD CYFRWNG CYMRAEG

Ysgol	Pennaeth	Rhif ffôn
Ysgol Gymraeg Dewi Sant Ham Lane East, Llanilltud Fawr CF61 1TQ	Ms Helen Jennings	01446 709595
Ysgol Gwaun y Nant Amroth Court, Y Barri CF62 9DU	Mr Rhydian Lloyd	01446 421723
Ysgol Iolo Morganwg Broadway, Y Bontfaen CF71 7ER	Ms Rhian Williams	01446 772358
Ysgol Gymraeg Nant Talwg Heol Colcot, Y Barri CF62 8YU	Dr Dylan Jones / Ms Menna Roberts (Pennaeth Cynorthwyol)	01446 709585
Ysgol Pen-y-Garth Redlands Road, Penarth CF64 1QN	Mrs Iona Edwards	029 20700262
Ysgol Gymraeg Sant Baruc St Paul's Avenue, Y Barri CF62 8HT	Ms Rhian Andrew	01446 749009
Ysgol Gymraeg Sant Curig Heol y Coleg, Y Barri CF62 8HQ	Mrs Siân Owen	01446 744222

YSGOL UWCHRADD CYFRWNG CYMRAEG

Ysgol	Pennaeth	Rhif ffôn
Ysgol Gyfun Bro Morgannwg Heol Colcot, Y Barri CF62 8YU	Dr Dylan Jones	01446 450280

Dyma'r ffigyrau ddiweddaraf am niferoedd Ysgolion cyfrwng Cymraeg y Sir (blwyddyn academaidd yn dechrau Medi 2014):

Ysgol	Nifer o blant
Ysgol Sant Baruc	210
Ysgol Sant Curig	420
Ysgol Pen-y-Garth	420
Ysgol Iolo Morganwg	210
Ysgol Gwaun y Nant	171
Ysgol Nant Talwg	120
Ysgol Gymraeg Dewi Sant	80
Ysgol Gyfun Bro Morgannwg	826

Cylchoedd Meithrin

Enw	Lleoliad	Nifer o blant
Cylch Meithrin Bethel	Capel Bethel, Heol Plassey, Penarth CF64 1EL	21
Cylch Meithrin Bethesda y Fro	Neuadd Chwaraeon Colcot, Ffordd Colcot, Y Barri CF62 8UJ	66
Cylch Meithrin Dechrau'n Deg Pili Pala	Canolfan Deulu Dechrau'n Deg, Gladstone Road, Y Barri CF63 1NH	48
Cylch Meithrin Dechrau Dysgu Gibbonsdown	Canolfan Blant Gibbonsdown, Ramsey Road, Y Barri CF62 9DF	16
Cylch Meithrin Dinas Powys	Neuadd Kynance Hall, Mount Road, Dinas Powys CF64 4DS	12
Cylch Meithrin Llanilltud Fawr	Yr Hen Ysgol, Wine Street, Llanilltud Fawr CF61 1RZ	27
Cylch Meithrin Y Bontfaen	The Broadshoard, Y Bontfaen CF71 7DA	29

Gweithgareddau Menter Bro Morgannwg

Mae'r Fenter yn trefnu a'n cydlynu'r gweithgareddau isod (rhai mewn partneriaeth ag Adran Chwaraeon yr Urdd), sydd wedi eu hariannu o grantiau gan gyllidwyr megis Llywodraeth Cymru, Cyngor Bro Morgannwg, Cronfa Arian i Bawb y Loteri Fawr, Cyngor Celfyddydau Cymru a Chyngor Tref y Barri.

GWEITHGAREDDAU TEULU / MEITHRIN

28/05/15	2.30 – 4pm	Miri Meithrin Cynhelir y sesiwn chwarae a chreffft yma yn ystod pob gwyliau ysgol o hyn ymlaen.	Canolfan Hamdden Penarth
Wythnosol	tbc	Cwrs Rygbi Bach Clwb Rygbi wythnosol i blant 2 – 4 mlwydd oed. Cwrs 30 wythnos y flwyddyn gan ddechrau o fis Medi 2015	tbc
Wythnosol	tbc	Sblish Sblash Gwersi nofio wythnosol i fabanod 3 mis – 3 oed. Cwrs 30 wythnos y flwyddyn gan ddechrau o fis Medi 2015.	Canolfan Hamdden Penarth
Wythnosol	tbc	Plantos Heini Sesiynau gymnasteg wythnosol i blant 2 – 4 mlwydd oed. Cwrs 30 wythnos y flwyddyn gan ddechrau o fis Medi 2015.	YMCA, Y Barri
Wythnosol	tbc	Amser Stori (dechrau o fis Medi 2015) Sesiynau stori, cân a chreffft wythnosol yn ystod . Yn addas i blant 0 – 4 mlwydd oed a'u rhieni.	Llyfrgelloedd Y Barri a Llanilltud Fawr

CYFLEOEDD CYMDEITHASOL I DDYSGWYR

Ar ddydd lau cyntaf pob mis	10 – 11am	Bore Coffi i Ddysgwyr	Foxy's Deli, Penarth
-----------------------------	-----------	------------------------------	----------------------

CYFLEOEDD CELFYDDYDOL

	8pm – 12am	Gigs Bach y Fro Cyfres o ddigwyddiadau/nosweithiau cymdeithasol cyfrwng Cymraeg – gan gynnwys cerddoriaeth, llenyddiaeth, drama a chomedi.	Penarth, y Barri a'r Bontfaen yn eu tro
11/07/15	11.30am – 7pm	Gŵyl Fach y Fro Gŵyl Gerddoriaeth Gymraeg, fydd yn cynnwys perfformiadau gan ysgolion Cymraeg y Sir a rhaglen amrywiol o berfformiadau byw gan fandiau/artistiaid adnabyddus Cymraeg.	Promenad Ddwyreiniol Ynys y Barri

DARPARIAETH GWYLIU YSGOL

Llun – Gwener (yn ystod gwyliau ysgol)	8.30am – 5.30pm	Cynllun Gofal Nant Talwg Yn cael ei gynnal yn ystod pob gwyliau ysgol (ag eithrio'r Nadolig), dydd Llun i ddydd Gwener, 8.30am – 5.30pm. Ar gynnig i blant ysgolion cynradd Bro Morgannwg. £20 y plentyn/y diwrnod.	Ysgol Nant Talwg
26/05/15	1 – 3pm	Gweithdy Crochenwaith I blant derbyn – bl.2	Neuadd Lai, Y Bontfaen
27/05/15	9am – 3pm	Trip Syrffio i Borthcawl I blant bl.4-6	Cyfarfod yn Ysgol Gyfun Bro Morgannwg
27/05/15	10.30am – 3pm	Gweithdy Gwnio I blant bl.3-6	Neuadd Lai, Y Bontfaen
28/05/15	10am – 3pm	Gweithdy Coginio I blant bl.3-6	Ysgol Gyfun Bro Morgannwg

Gweithgareddau Plant a Phobl Ifanc (Urdd Gobaith Cymru)

ADRAN CHWARAEON

Mae gan yr Urdd 1 Swyddog Datblygu Chwaraeon llawn amser ym Mro Morgannwg, sydd yn trefnu a chydlynu amrywiaeth o glybiau wythnosol a gweithdai chwaraeon yn ystod gwyliau ysgol:

Wythnosol – bob dydd Llun	3.30 – 4.30pm	Clwb aml chwaraeon	Ysgol Iolo Morganwg
Wythnosol – bob dydd Llun	3.45 – 5.45pm	Clwb Gymnasteg	Canolfan Hamdden Penarth
Wythnosol – bob dydd Llun	6.15 – 7.15pm	Clwb Athletau	Parc Jenner
Wythnosol – bob dydd Mawrth	3 – 4pm	Clwb Aml-Chwaraeon	Ysgol Gwaun y Nant
Wythnosol – bob dydd Mawrth	3.30 – 4.30pm	Clwb Aml-Chwaraeon	Ysgol Sant Baruc
Wythnosol – bob dydd Mawrth	3.30 – 4.30pm	Clwb Aml-Chwaraeon	Ysgol Nant Talwg
Wythnosol – bob dydd Mawrth	4.45 – 5.45pm	Clwb Plantos Heini	Ysgol Nant Talwg
Wythnosol – bob dydd Mercher	3.45 – 4.45pm	Clwb Nofio	Canolfan Hebron
Wythnosol – bob dydd Mercher	4.30 – 6pm	Clwb Tennis	Clwb Tennis Y Barri
Wythnosol – bob dydd Mercher	5 – 6pm	Clwb Athletau	Parc Jenner
Wythnosol – bob dydd Mercher	6.15 – 7.15pm	Clwb Tennis Bwrdd	Ysgol Gyfun Bro Morgannwg
Wythnosol – bob dydd Iau	3.30 – 4.30pm	Clwb Pêl Rwyd	Ysgol Iolo Morganwg
Wythnosol – bob dydd Iau	4.30 – 6pm	Clwb Tennis	Clwb Tennis Y Bontfaen
Wythnosol – bob dydd Gwener	3.30 – 6.45pm	Clwb Nofio	Canolfan Hamdden y Barri
Wythnosol – bob dydd Sadwrn	10.30am – 12.30pm	Clwb Gymnasteg	YMCA, Y Barri
Wythnosol – bob dydd Sul	8.30 – 10.30am	Clwb Nofio	Canolfan Hamdden Penarth

POBL IFANC

Mae gan yr Urdd hefyd Swyddog Ieuenctid yn yr ardal, a gaiff ei ariannu'n rhannol gan Gyngor Bro Morgannwg, ac mae'r swyddog hwnnw wedi ei leoli yn Ysgol Gyfun Bro Morgannwg. Yn ogystal â chynnig hyfforddiant a chyfleoedd i ennill cymwysterau ychwanegol i ddisgyblion yr ysgol uwchradd, mae'r Swyddog Ieuenctid yn trefnu a'n cydlynu amrywiaeth o weithgareddau wythnosol fel rhan o'r clybiau ieuenctid a thripiâu hamdden yn ystod gwyliau ysgol.

Wythnosol (yn ystod tymor ysgol)	Clwb Ieuenctid	Gorsaf Dân y Barri
Wythnosol (yn ystod tymor ysgol)	Clwb Ieuenctid	Penarth

Canolfan Cymraeg i Oedolion Caerdydd a'r Fro

Dyma restr o'r gwersi wythnosol a'r gweithgareddau cymdeithasol i ddysgwyr sy'n cael eu cynnal ym Mro Morgannwg. Canolfan Cymraeg i Oedolion Caerdydd a'r Fro (Prifysgol Caerdydd) sy'n bennaf gyfrifol am ddarpariaeth Cymraeg i Oedolion yn yr ardal yma, ond mae nifer o'r gwersi yn cael eu cynnal mewn partneriaeth â Chyngor Bro Morgannwg.

GWERSI – PENARTH

16/09/14 – 19/05/15	7 – 9pm	Mynediad 1	Canolfan Albert Road
16/09/14 – 19/05/15	10am – 12pm	Mynediad 2	Y Kymin
17/09/14 – 20/05/15	9.30 – 11.30am	Mynediad 1	Canolfan Albert Road
17/09/14 – 20/05/15	9.30 – 11.30am	Canolradd 1	Canolfan Albert Road
18/09/14 – 21/05/15	7 – 9pm	Mynediad Cyfunol	Pafiliwn Pier Penarth
18/09/14 – 21/05/15	7 – 9pm	Mynediad 2	Y Kymin
23/09/14 – 02/06/15	10am – 12pm	Uwch 1B	Y Kymin
24/09/14 – 03/06/15	12.30 – 2.30pm	Sylfaen 2	Canolfan Albert Road
25/09/14 – 04/06/15	6.30 – 8.30pm	Pontio Uwch	Ystafelloedd Tê Waterloo
20/01/15 – 19/05/15	9 – 10am	Clwb Darllen Uwch	Y Kymin
08/06/15 – 06/07/15	7 – 9pm	Cwrs Blasu	Penarth Learning Community
09/06/15 – 07/07/15	7 – 9pm	Cwrs Blasu	Pafiliwn Pier Penarth

GWERSI – GWENFÔ

25/09/14 – 04/06/15	1.15 – 3.15pm	Sylfaen 1	Neuadd Bentrref Gwenfô
09/06/15 – 07/07/15	1 – 3pm	Cwrs Blasu	Canolfan Cymunedol Gwenfô

GWERSI – Y BARRI

15/09/14 – 01/06/15	9.30 – 11.30am	Canolradd 2	Canolfan Palmerston
15/09/14 – 01/06/15	1 – 3pm	Mynediad 1	Llyfrgell y Barri
15/09/14 – 01/06/15	1 – 3pm	Mynediad 2	Canolfan Palmerston
16/09/14 – 19/05/15	9.30 – 11.30am	Mynediad 1	Canolfan Palmerston
16/09/14 – 19/05/15	1 – 3pm	Mynediad 1 Cymraeg i'r Teulu	Canolfan Palmerston
16/09/14 – 13/01/15	6 – 8pm	Sylfaen 1B Cymraeg i'r Teulu	Ysgol Gynradd Gwaun y Nant
16/09/14 – 19/05/15	7 – 9pm	Mynediad 1	Canolfan Palmerston
17/09/14 – 20/05/15	6 – 8pm	Mynediad 2	Ysgol Gyfun Bro Morgannwg
17/09/14 – 20/05/15	7 – 9pm	Canolradd 2	Canolfan Palmerston
18/09/14 – 21/05/15	5 – 7pm	Mynediad 1	Provincial House
18/09/14 – 21/05/15	1 – 3pm	Mynediad 2	Llyfrgell y Barri
19/09/14 – 22/05/15	9.30 – 11.30am	Canolradd 1	Canolfan Palmerston
19/09/14 – 22/05/15	1 – 3pm	Mynediad 2	Coleg Caerdydd a'r Fro (Y Barri)
22/09/14 – 08/06/15	7 – 9pm	Sylfaen 1	Canolfan Palmerston
24/09/14 – 03/06/15	10am – 12pm	Cwrs Cau Pen y Mwdwl	Canolfan Palmerston
24/09/14 – 03/06/15	1.30 – 3.30pm	Sylfaen 1	Llyfrgell y Barri
24/09/14 – 03/06/15	9.30 – 11.30am	Sylfaen 1	Canolfan Palmerston
24/09/14 – 03/06/15	12.30 – 2.30pm	Sylfaen 2	Canolfan Palmerston
25/09/14 – 04/06/15	9/.45 – 11.45am	Uwch 1A	Canolfan Palmerston
03/10/14 – 12/12/14	9.30 – 11.30am	Clwb Darllen Sylfaen	Canolfan Palmerston
13/11/14 – 05/02/15	9.30 – 11.30am	Clwb Darllen Uwch	Canolfan Palmerston
23/01/15 – 22/05/15	1 – 3pm	Mynediad 2 Cymraeg i'r Teulu	Canolfan Palmerston
03/02/15 – 09/06/15	6 – 8pm	Canolradd 1A Cymraeg i'r Teulu	Ysgol Gynradd Gwaun y Nant
08/06/15 – 22/06/15	7 – 9pm	Cwrs Blasu	Canolfan Palmerston
09/06/15 – 21/06/15	5 – 7pm	Cwrs Blasu	Provincial House
11/06/15 – 09/07/15	9.30 – 11.30am	Cwrs Blasu	Canolfan Palmerston
11/06/15 – 09/07/15	7 – 9pm	Cwrs Blasu	Canolfan Palmerston
11/06/15 – 09/07/15	7 – 9pm	Cymraeg o'r Crud	Ysgol Nant Talwg
12/06/15 – 10/07/15	9.30 – 11.30am	Cymraeg o'r Crud	Canolfan Palmerston

GWERSI – Y RHŴS

16/09/14 – 19/05/15	6 – 8pm	Mynediad 2	Ysgol Gyfun Rhŵs
---------------------	---------	-------------------	------------------

GWERSI – LLANILLTUD FAWR

17/09/14 – 20/05/15	7 – 9pm	Mynediad 2	Ysgol Gymraeg Dewi Sant
18/09/14 – 21/05/15	1 – 3pm	Mynediad 1	Western Vale Integrated Children's Centre
24/09/14 – 03/06/15	7 – 9pm	Sylfaen 1	Ysgol Gymraeg Dewi Sant
24/09/14 – 03/06/15	7 – 9pm	Sylfaen 2	Ysgol Gymraeg Dewi Sant
25/02/15 – 24/06/15	7 – 9pm	Mynediad 1A Cymraeg i'r Teulu	Ysgol Gymraeg Dewi Sant
10/06/15 – 08/07/15	7 – 9pm	Cwrs Blasu	Ysgol Gymraeg Dewi Sant

GWERSI – Y BONTFAEN

15/09/14 – 01/06/15	9.30 – 11.30am	Mynediad 2	Coleg Cymunedol y Bontfaen
16/09/14 – 19/05/15	7 – 9pm	Mynediad 2	Coleg Cymunedol y Bontfaen
18/09/14 – 21/05/15	7 – 9pm	Mynediad 1	Coleg Cymunedol y Bontfaen
18/09/14 – 21/05/15	9.30 – 11.30am	Mynediad 2	Ysgol Iolo Morganwg
18/09/14 – 21/05/15	3 – 5pm	Mynediad 2	Ysgol y Bontfaen
19/09/14 – 22/05/15	9.30 – 11.30am	Mynediad 1	Coleg Cymunedol y Bontfaen
24/09/14 – 03/06/15	1 – 3pm	Uwch 1A	Coleg Cymunedol y Bontfaen
12/11/14 – 04/02/15	11.45am – 12.45pm	Clwb Darllen Uwch	Coleg Cymunedol y Bontfaen
09/06/15 – 07/07/15	9.30 – 11.30am	Cwrs Blasu	Ysgol Iolo Morganwg
09/06/15 – 23/06/15	7 – 9pm	Cwrs Blasu	Coleg Cymunedol y Bontfaen

DIGWYDDIADAU/GWEITHGAREDDAU CYMDEITHASOL I DDYSGWYR

25/04/15	9am – 4pm	Cwrs Sadwrn	Sain Ffagan
8-10/05/15	5pm (Gwener) – 12pm (Sul)	Cwrs Preswyl	Gregynon
16/05/15	9am – 4pm	Cwrs Adolygu Arholiad	Prifysgol Caerdydd
13/06/15	9am – 4pm	Cwrs Sadwrn	Prifysgol Caerdydd
Bob nos Lun	6.30 – 8pm	Clonc yn y Cwtsh	Chapter
Bob nos Lun	6.30 – 8.30pm	Noson Gymdeithasol Y Fro	Canolfan Palmerston
Bob dydd Iau (yn ystod tymor)	12 – 1pm	Coffi Cymraeg	Prifysgol Caerdydd
Bob dydd Sadwrn	10am – 12pm	Bore Coffi	Llyfrgell y Barri

Cymdeithasau Cymraeg a Gweithgareddau Cymunedol

Côr Plant Heol y March

Côr Meibion y Machlud

Grŵp Canu Cymraeg Palmerston

Capel Tabernacl, Y Barri

Capel Bethel, Penarth

Cymrodorion y Barri

Cymdeithas Gymraeg Dinas Powys

AFIAITH

Merched y Wawr

Papur Cymunedol y 'Glamorgan Gem' (2 dudalen Cymraeg yn fisol)

Casgliad

O'r hyn a drafodwyd uchod gellir gweld bod y Gymraeg ar hyn o bryd ar dwf yn ardal Bro Morgannwg – mae mwy nag erioed o blant yn derbyn addysg cyfrwng Gymraeg yn y Sir, ac mae'r cyfanswm o nifer o siaradwyr Cymraeg wedi codi ers Cyfrifiad 2001. Er hynny, mae'r cyfleoedd cymdeithasol Cymraeg yn reit brin, ac mae'r galw yno gan drigolion lleol i weld mwy o gyfleoedd i ddefnyddio'r iaith y tu allan i oriau gwaith a muriau'r ysgol.

Mae Menter Bro Morgannwg dal yn ei dyddiau cynnar, ond mae'n amlwg bod gan drigolion lleol ac aelodau o Bwyllgor Rheoli'r Fenter, yn ogystal â holl bartneriaid y Fforwm Iaith, yr awydd a'r weledigaeth i weld y Gymraeg yn ffynnu ym Mro Morgannwg. Mae incwm y Fenter wedi dyblu ar gyfer y flwyddyn ariannol 2015/16 (i £60,000), ac felly fe fydd hyn yn ein caniatáu i adeiladu'n sylweddol a datblygu nifer o wasanaethau newydd dros y misoedd nesaf.

Mae'r Proffil Iaith hwn yn ddogfen weithiol ar hyn o bryd, ac fe fydd yn cael ei ddiweddarau a'i ehangu wrth i'n gwaith yn y Sir barhau.

