

CELF WELEDOL

Celf weithredol yw defnyddio mynegiant celf i gynyddu ymwybyddiaeth a chyflawni newid yn y byd. Archwiliwch yr **arddangosfa weledol** hon o gelf weithredol ar draws y byd. Mae'n cynnwys tudalennau ar gerddoriaeth, celf weledol, barddoniaeth, celfyddyd perfformio, animeiddio, pypedau ac arwyddion protestio.

Gall celf weledol gynnwys pob math o bethau, o **gyfryngau cymysg i sothach**. Gall fod yn ffordd wych o fyngi eich hunan a rhannu eich mynegiant ag eraill. Gallwch ei harddangos. Gallwch ei gwisgo! (gweler **gweithredaeth ffasiwn Vivienne Westwood**).

Gwrandewch ar enillydd Gwobr Turner **Grayson Perry** yn siarad am fyneig'r hyn sy'n bwysig i chi trwy gelf, a darlithiau Grayson ar sut mae **unrhyw beth yn gallu bod yn gelf**.

Drwy weithio gyda'u teimladau, yn dilyn gwers perthnasoedd iach ar FGM (anffurfio organau rhywiol merched), treuliodd myfyrwr Blwyddyn 5 a 6 ddiwrnod yn dysgu am grefftau gweithredol a gweithredaeth pwythau croes. Aethant ati i greu baner pwythau croes ar ffurf calon. Mae'r Galon Gelf hon yn rhannu eu negeseuon ar gyfer hawliau a chydraddoldeb rhywedd a rhywioldeb ac mae'n hongian yn neuadd yr ysgol.

Crëwyd y **Sgert Riwliau** gan chwe pherson yn eu harddegau o Ferthyr. Daeth y syniad am y sgert riwliau o ymwybyddiaeth fod rhai bechgyn yn defnyddio riwliau i godi sgertiau merched. Fe orchuddion nhw 20 riwl â graffit gan nodi'r holl bethau negyddol nad oeddent nhw eisiau eu clywed mwyach a rhai pethau cadarnhaol yr oeddent nhw eisiau eu gweld yn newid. Daeth y sgert riwliau yn ffordd o amlgygu profiadau **aflynyddu rhywiol**, sy'n aml yn achosi poen ac yn cael eu cuddio. Mae'r sgert wedi cael ei gwisgo mewn gwasanaethau ysgol, yn y Senedd ac yng nghynhadledd 2015 Cymorth i Ferched Cymru. Darllenwch fwy am weithredaeth greadigol y merched **yma**.

"Mae celf wedi ychwanegu egni at eiriolaeth - ac mae'n cyrraedd pobl ar lefelau emosiynol dyfnach, gan gyfleu'r hyn na ellir ei ddweud gyda ffeithiau yn unig"
Alternate.org

Dysgwch fwy am waddol celf ffeministaidd a gweithredaeth trwy'r arddangosfa **WACK** yn yr Amgueddfa Celf Gyfoes yng Nghaliffornia, neu'r arddangosfa **AgitProp!** yn Amgueddfa Brooklyn yn Efrog Newydd.

Archwiliwch yr **arddangosfa weledol** hon o gelf weithredol ar draws y byd. Mae'n cynnwys tudalennau ar gerddoriaeth, celf weledol, barddoniaeth, celfyddyd perfformio, animeiddio, pypedau ac arwyddion protestio.

I gael gwybod sut gallwch gymryd rhan mewn celf weledol a mwy, gweler: **ArtWorks, Engage Cymru, Celfyddydau Iuenctid Cenedlaethol, Circuit Tate.**