

Prifysgol Cymru
Y Drindod Dewi Sant
University of Wales
Trinity Saint David

200
1822 - 2022

**CREU
ARLOESI
YSBRYDOLI**

CANLLAW ISRADDEDIG
Y DRINDOD DEWI SANT 21&22

**Gallwch archebu
prospectws
israddedig
personol yma!**

[ydds.ac.uk/cy/
prospectws](https://ydds.ac.uk/cy/prospectws)

Croeso

CYNNWYS

- 4 DATHLWCH GYDA NI!
- 6 DIWRNODAU AGORED
- 8 LLEOLIAD
- 10 DEWCH I ASTUDIO GYDA NI
- 16 EICH PROFYAD DYSGU
- 20 EIN PRIFYSGOL
Abertawe
Caerfyrddin
Llambed
Caerdydd
Llundain a Birmingham
- 34 LLETY
- 38 LLES a CHYMORTH
- 44 UNDEB MYFYRWYR
- 46 CYMRU RYFEDDOL
- 50 YSGOLORIAETHAU
A BWRSAÏAU
- 52 CANLLAW CWRS ac A-Z
- 80 SUT I WNEUD CAIS
Gofynion Mynediad
Y Broses Gynnig
Rhyngwladol
TAR ac Ôl-Raddedig
- 92 CYSYLLTWCH Â NI

MAN CYCHWYN ADDYSG UWCH YNG NGHYMRU

**MAE'R BRIFYSGOL
YN EDRYCH YMLAEN
AT DDATHLU 200
MLYNEDD O ADDYSG
UWCH YNG NGHYMRU
YN 2022 A'I RÔL
WRTH SIAPIO CENEDL.**

Bydd dathliadau'r deucanmlwyddiant yn coffáu sefydlu Coleg Dewi Sant, Llambled, yn 1822 ac yn nodi mai dyna oedd man geni addysg uwch yng Nghymru. Siarter Frenhinol 1828 y Brifysgol yw'r hynaf yng Nghymru a Lloegr ar ôl prifysgolion Rhydychen a Chaergrawnt.

Bydd dathliadau'r deucanmlwyddiant yn rhoi'r cyfle i ni ddathlu llwyddiannau a

chyraeddiadau Prifysgol Cymru Y Drindod Dewi Sant a'i sefydliadau sylfaenu dros y ddwy ganrif ddiwethaf. Mae ein presenoldeb yn Llambled, Caerfyrddin, Abertawe a Chaerdydd yn caniatáu i ni gael effaith sylweddol ar ein cymunedau yng Nghymru a thu hwnt.

Rydym yn ymfalchïo'n fawr yn ein hanes a'n cyswllt ag ef, yn arbennig gan ei fod wedi rhoi i ni'r penderfyniad a'r hyder i siapio ein dyfodol ein hunain am genedlaethau i ddod.

Bydd 2022 yn rhoi cyfle i ni ddathlu cyflawniadau ein staff, myfyrwyr a graddedigion trwy'r Celfyddydau, Addysg, Dyniaethau, Gwyddoniaeth a Thechnoleg.

Ymunwch â ni a rhannwch yn y dathlu!

200

1822 - 2022

DEWCH I YMWELD Â NI MEWN

DIWRNOD AGORED

**A MWYNHAU DYSGU RHAGOR
AM BRIFYSGOL CYMRU
Y DRINDOD DEWI SANT**

Dewch draw i'n gweld ni!

Dysgwch ragor am eich cwrs. Cewch gwrdd â staff. Ewch ar daith o gwmpas y campws. Cewch gyngor ar wneud cais. Dewch i ddarganfod y gefnogaeth sydd ar gael i fyfyrwyr. Gofynnwch gwestiynau am gyllid, llety, bywyd campws a llawer iawn rhagor.

Cewch brofi croeso Cymreig yn ein prif gampysau yn Abertawe, Caerfyrddin, Llambled a chanolfannau dysgu yng Nghaerdydd. Mae digonedd o leoedd gwych i ymweld â nhw a phethau i'w gwneud gerllaw, felly ewch am ddiwrnod, neu benwythnos, i'w mwynhau.

Os hoffech wybod rhagor am gampws Llundain neu ganolfan ddysgu Birmingham, bydd ein hymgynghorwyr yn hapus i'ch helpu.

Ceir y manylion cyswllt ar ein gwefan:
www.ydds.ac.uk/cy/lleoliad

**Yn ystod y pandemig Covid-19 mae'r Drindod Dewi Sant wedi bod yn cynnig diwrnodau agored rithwir ar-lein gan fod diogelwch ein myfyrwyr, staff ac ymwelwyr ar y campws yn bwysig i ni. Rydym yn gobeithio croesawu ymwelwyr diwrnodau agored nôl i'n campysau cyn gynted â phosibl. Gweler ein gwefan am yr wybodaeth ddiweddaraf.*

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/ymweld*](http://www.ydds.ac.uk/cy/ymweld*)

NGH

- LLAMBED
- CAERFYRDDIN
- ABERTAWA
- Caerdydd
- Birmingham
- Llundain

MAE EIN GWREIDDAU YNG...

YMMIRU

...ac rydym yn ymestyn ein canghennau

Mae gan Y Drindod Dewi Sant dri phrif gampws yn ne-orllewin Cymru – Caerfyrddin, Llambled ac Abertawe - yn ogystal â champysau yn Llundain a chanolfannau dysgu yng Nghaerdydd a Birmingham.

Gan gynnig profiad dysgu gwirioneddol fyd-eang, rydym yn croesawu myfyrwyr rhyngwladol i'n campysau a'n canolfannau dysgu yn y DU, ac mae cyfleoedd

i fyfyrwyr astudio dramor. Rydym hefyd yn cynnig rhaglenni astudio a ddarperir trwy bartneriaethau cydweithredol gyda sefydliadau eraill yn y DU a thramor.

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/lleoliad](http://www.ydds.ac.uk/cy/lleoliad)

DEWCH I ASTUDIO GYDA NI

**Adeiladwch eich dyfodol wrth i
chi ymestyn eich gwymbodaeth.**

Mae bod yn barod i wneud gwahaniaeth yn y byd yn golygu mwy na chyflawni gradd dda. Yn Y Drindod Dewi Sant, rydym yn cydnabod y bydd arnoch angen addysg gyflawn.

Rydym yn cynnig cyrsiau creadigol, addysgu arloesol a lleoliadau dysgu ysbrydoledig. Mae llawer mwy o resymau i ddewis Y Drindod Dewi Sant. Dyma rai ohonynt...

01

INSPIRE: Paratowch am ddyfodol cynaliadwy

Mae eich lles chi a lles cenedlaethau'r dyfodol wrth wraidd yr hyn a wnawn. Mae ystyried effaith gweithrediadau'r oes sydd ohoni yn rhoi ichi'r gallu i wneud gwell penderfyniadau cynaliadwy hir dymor.

Trwy'r Sefydliad Arfer Cynaliadwy, Arloesi ac Effeithiolrwydd Adnoddau (INSPIRE), ein nod yw gwneud gwahaniaeth. Datblygwch eich gwybodaeth am gynaliadwyedd drwy ystod o ddigwyddiadau, gwnewch gais am interniaeth Inspire a chymerwch ran yn ein rhaglen dystysgrif.

02

Rhowch wybod i ni beth sydd ei angen arnoch

Fe gewch lawer o gyfleoedd i leisio'ch barn, cymryd rhan ac annog newidiadau a fydd er eich lles chi a'ch cyd-fyfyrwyr. Er enghraifft, cafodd ein Hybiau Myfyrrwyr newydd eu datblygu mewn ymateb i adborth gan fyfyrwyr ac maent yn dod ag ystod o wasanaethau at ei gilydd i ddarparu 'siop un stop' i ymdrin ag ymholiadau a phroblemau.

03

Byddwch yn ddewr ac ewch amdani

Rydym yma i'ch helpu i wireddu eich breuddwydion. Mae'r Drindod Dewi Sant ar reng flaen addysg fenter. Gallwch hybu eich sgiliau entrepreneuraidd trwy ddigwyddiadau 'Pizza with a Pro'. Dewch atom ni i ddysgu gan siaradwyr gwadd ysbrydoledig, neu cymerwch ran yn y gystadleuaeth Ras i'r Farchnad.

Mae'r Swigen Greadigol yn siop a rhwydwaith sy'n cefnogi gweithgareddau a arweinir gan ein myfyrwr. Mae'r gweithgareddau hyn yn cynnwys siopau dros dro, arddangosfeydd, perfformiadau, digwyddiadau codi arian, rhwydweithio a chyfarfodydd. Yno, gallwch fynychu gweithdai eiddo deallusol a chreadigrwydd, digwyddiadau Wythnos Arloesi a gweithdai ar sut i ddechrau busnes.

04

Cyfathrebwch mewn mwy nag un iaith

Mae gennym gyrsiau, ysgoloriaethau a bwrsariau cyfrwng Cymraeg a chyfleoedd i ddysgu'r iaith yn ogystal â chymdeithasau a digwyddiadau cymdeithasol Cymraeg. Ewch i: ydds.ac.uk/cy/coleg-cymraeg

05

Dyluniwch eich Bywyd

Archwiliwch a chrëwch yrfa a ffordd o fyw sy'n gweddu i chi trwy ein rhaglen Dylunio Bywyd pedwar cam. Os ydych chi'n astudio ar ein campysau yng Nghymru, byddwn yn cynnig sesiwn Dylunio Bywyd yn rhan o'ch astudiaethau yn y flwyddyn gyntaf a chaiff hwn ei roi ar waith fesul cam ar bob safle cyn bo hir. Gallwch hefyd gyrchu holl adnoddau Dylunio Bywyd drwy ddefnyddio'r Hwb Dylunio Bywyd. Ewch i: students.ydds.ac.uk/life-design

06 Astudio Dramor

Mae llawer o'n cyrsiau yn cynnig cyfle i fyfyrwyr y DU dreulio semester dramor yn rhan o'u hastudiaethau a chael y gorau o'r ddau fyd: gartref a thramor. Ewch i'n gwefan am ragor o wybodaeth ar gyfleoedd rhyngwladol i fyfyrwyr Y Drindod Dewi Sant.

07 #OAstudiaethiGyflogaeth

Caiff sgiliau cyflogadwyedd eu cynnwys yn ein cyrsiau i helpu ein myfyrwyr i baratoi at fywyd ar ôl y brifysgol.

- Mae cyflogwyr ac arbenigwyr menter yn ymweld â'r brifysgol.
- Cynigir Interniaeth i fyfyrwyr a chyfleoedd i wneud profiad gwaith.

Mae ein gwasanaeth gyrfaoedd yno i helpu o'r diwrnod cyntaf un ac ar ôl i chi raddio. Ewch i: www.ydds.ac.uk/cy/gyrfaoedd

**Ewch i Fwyd
Myfyrwyr am ragor
o wybodaeth:**

[www.ydds.ac.uk/cy/
bywyd-myfyrwyr](http://www.ydds.ac.uk/cy/bywyd-myfyrwyr)

1af yng Nghymru

AM EI CHYMUNED
DDYSGU

*Arolwg Cenedlaethol
Myfyrwyr 2018*

Graddedigion
Cyflogadwy:

ROEDD

94%

O RADDEDIGION Y
DRINDOD DEWI SANT
MEWN GWAITH a/neu
ASTUDIAETHAU PELLACH

15

MIS AR ÔL IDDYNT
GWBLHAU EU
HASTUDIAETHAU.

CAFODD 60% O
WAITH YMCHWIL
Y BRIFYSGOL EI
FARNU'N EITHRIADOL
(23.3%) NEU'N
SYLWEDDOL
IAWN (36.7%) O
RAN EI EFFAITH A'I
ARWYDDOCÂD.

*Cyrchfannau Ymadawyr
Addysg Uwch 2017/18*

*Fframwaith Rhagoriaeth
Ymchwil 2014*

WHATUNI?
STUDENT
CHOICE
Awards
2020

ENILLYDD
CYRSIAU A DARLITHWYR

Myfyrwyr sydd wrth wraidd popeth a wnawn ni yn YDDS. Ni oedd yn gyntaf am gysiau a darlithwyr yng ngwobrau Whatuni Student Choice 2019 a 2020 – gwobr sydd wedi'i seilio ar bleidleisiau myfyrwyr.

FfRhA Arian

CAFODD Y
DRINDOD
DEWI SANT
WOBR FfRhA
ARIAN YM MIS
MEHEFIN 2019.

*Fframwaith Rhagoriaeth
Addysgu (FfRhA) 2019*

= **2ail**
yn y **DU**

AM FODDHAD AR YR ADBORTH

Guardian League Table 2021

Bydd myfyrwyr yn ymgysylltu â'u pynciau:
PROFIAD ACADEMAIDD ARDDERCHOG

= **7fed**
yn y **DU**

AM FODDHAD MYFYRWYR
GYDAG ANSAWDD
YR ADDYSGU

*The Times and The Sunday Times
Good University Guide 2021*

= **6ed**
yn y **DU**

am staff parod eu
cymwynas/ymroddedig

*The Times Higher Education
Student Experience
Survey 2018*

PRIFYSGOL ENTREPRENEURAIDD

Cydnabyddir mai'r Drindod Dewi Sant yw un o sefydliadau penna'r byd am addysg entrepreneuriaid seiliedig ar greadigrwydd ac mae hi wedi bod yn arwain ymdrechion rhyngwladol i ddod o hyd i ffyrdd newydd i baratoi myfyrwyr ar gyfer amgylchedd gwaith yr 21ain ganrif.

EICH

PROFIAD DYSGU

Myfyrwyr sydd wrth wraidd popeth a wnawn. Rydym yn ymrwmo i roi ein myfyrwyr yng nghanol ein cenhadaeth.

Gwnawn hyn drwy...

- ddarparu cwricwlwm dwyieithog perthnasol ac ysbrydoledig
- cynnig amgylchedd dysgu cefnogol
- buddsoddi yn ein campysau a chyfleusterau
- sicrhau bod myfyrwyr, o bob cefndir, yn cael y cyfle i gyrraedd eu potensial.

Ein nod yw datblygu gradddedigion ac ymarferwyr adfyfyriol sy'n gallu gwneud gwahaniaeth i gymdeithas, gan alluogi gradddedigion Y Drindod Dewi Sant i ddatblygu'r wybodaeth, sgiliau a rhinweddau iawn i gymryd eu lle, ble bynnag y byddant yn y dyfodol.

“

Rwyf wedi cael cymaint o gyfleoedd yn ystod fy amser yn Y Drindod, ac rwyf wedi manteisio ar y rhan fwyaf o'r rhain. Maent wedi agor fy llygaid i'r hyn sy'n bosibl ac wedi fy ngalluogi i ddatblygu, yn ogystal ag arfer, sgiliau therapi chwaraeon.

Tesni Fakes

BSc (Anrh) Therapi Chwaraeon

”

WHATUNI?
STUDENT
CHOICE
Awards
2019

10 UCHAF
PRIFYSGOL Y FLWYDDYN

4ydd yn y DU
YNG NGHATEGORI PRIFYSGOL Y FLWYDDYN

Gwobrau Student Choice Whatuni 2020

EIN PRIFYSGOL

3

**PHRIF
LEOLIAD**

ABERTAWE, CAERFYRDDIN
a LLAMBED

5

LLYFRGELL

10,280

O FYFYRWYR

HESA 2017/18

3

ATHROFA

BUSNES AC IECHYD

ADDYSG A'R DYNIAETHAU

GWYDDONIAETH A CHELF

300+

**O GYRSIAU
ISRADDIG**

ABERTAWE

Y Drindod Dewi Sant Abertawe - yng nghalon y ddinas.

Mae gan gampysau Abertawe enw da am raglenni arloesol sy'n ymwneud â diwydiant ac sy'n canolbwyntio ar yrfaeodd. Wedi'i sylfaenu yn 1853, mae campws Abertawe wedi'i ledaenu ar draws nifer o ganolfannau pwrpasol – pob un o fewn cyrraedd rhwydd i ganol y ddinas. Mae ein myfyrwyr yn astudio yn rhai o adeiladau hanesyddol harddaf y ddinas yn ogystal â rhai mwyaf modern ac arloesol eu golwg.

Wedi'i lleoli'n gyfleus yng nghanol y ddinas, cewch rwydd hynt o'r Drindod Dewi Sant i siopau, adloniant, chwaraeon a diwylliant a bywyd nos, yn ogystal â thraeth bendedig ac arfordir hyfryd Gŵyr ychydig filltiroedd i fyny'r ffordd.

Mae gan bob maes
pwnc ei gyfleusterau
ei hun gyda mynediad
at offer arbenigol,
adnoddau dysgu,
gweithdai ac
ystafelloedd TG.

SA1 GLANNAU ABERTAWÉ

Mae ein hadeiladau newydd, gwerth £350m, yn rhan o leoliad newydd a chyffrous yn natblygiad SA1 Glannau Abertawe. Yno, darperir cyfuniad arloesol o addysg a menter mewn rhan fodern o'r ddinas lle ceir morglawdd a phont hwyl, pensaernïaeth ddeniadol, caffis, bwytai a bariau cŵl.

Mae cartref newydd ein cyrsiau Pensaernïaeth, Amgylcheddau Adeiledig a Naturiol, Cyfrifiadura, Peirianeg, Addysg, Cwnsela a Seicoleg wedi'i ddatblygu mewn partneriaeth â Llywodraeth Cymru, Dinas a Sir Abertawe a busnes a diwydiant, i hybu cyflogadwyedd graddedigion a thrawsnewid yr amgylchedd dysgu ar gyfer ein myfyrwyr.

COLEG CELF ABERTAWÉ

Mae adeiladau campysau Dinefwr a Heol Alexandra yn gartref i Goleg Celf Abertawe, ac yma cynigir amrywiaeth eang o gyrsiau celf a dylunio sydd wedi ennill gwobrau. Mae Campws Busnes Abertawe yn rhoi cyfleoedd i fyfyrwyr brofi ymagweddau arloesol at ddysgu, wedi'u cyflwyno gan weithwyr proffesiynol ac academyddion sydd â phrofiad o ddiwydiant.

CAERFYRDDIN

Mae campws Caerfyrddin yn amgylchedd bywiog a chyfeillgar sy'n amgylchynu adeilad gwreiddiol 1848.

Mae yno ystod o gyfleusterau gan gynnwys llyfrgell, theatr a gweithdai llawn offer, ystafelloedd cerddoriaeth, cyfryngau a TG, neuadd chwaraeon a manau addysgu modern.

Mae digon o gyfleoedd i gymryd rhan mewn chwaraeon, ymarfer corff a mwynhau'r cyffiniau naturiol a'r diwylliant.

YR AWYR AGORED ANHYGOEL

Mae Cynefin, hafan i bobl sy'n dwlu ar yr awyr agored, 20 munud o'r campws ar droed. Mae Llwybr Arfordir Cymru yn rhedeg trwy'r safle werdd odidog hon ac mae gan y ganolfan ardal sgiliau beiciau mynydd, trac pwmp, ardal byw yn y gwyllt, gwersyll ac Ysgol Fforest. Hefyd, mae yno fynediad uniongyrchol i'r Afon Tywi. Mae'n gartref i ardal bywyd gwyllt enfawr a, gyda chymorth yr Ymddiriedolaeth Coetiroedd, rydym wedi plannu'n agos i 1,000 o goed ar y safle.

CELFYDDYDAU A DIWYLLIANT

Mae dramâu, perfformiadau cerddorol, sgrinio ffilmau, sgysysia ac arddangosfeydd ymhlith yr adloniant a'r cyfleoedd diwylliannol ar y campws.

EFALLAI YR HOFFECH FOD YN RHAN O GYNULLEIDFA STIWDIO FYW?

Mae S4C wedi ail-leoli ei phencadlys i gampws Caerfyrddin. Mae Canolfan S4C Yr Egin, sef cartref newydd y darlledwr gwasanaeth cyhoeddus, yn ganolfan diwydiannau creadigol ar gyfer yr ardal. Yma, caiff ein myfyrwyr gyfle i fynd ar brofiad gwaith a chael swyddi yng nghanol bwrlwm lleoliad sydd hefyd yn darparu rhaglen o ddigwyddiadau.

LLAMBED

DATHLWCH EIN 200 MLYNEDD GYNTAF GYDA NI.

Mae campws hanesyddol Llanbedd yn gartref i sefydliad Addysg Uwch cyntaf Cymru, a sefydlwyd yn 1822. Bellach mae'n cyfuno traddodiad academaidd nodedig gyda'r holl gyfleusterau a thechnoleg modern sydd eu hangen i ddysgu yn yr 21ain ganrif.

Wedi'i osod mewn lleoliad gwledig eidylog, mae campws Llambled yn darparu profiad myfyriwr cefnogol mewn amgylchedd cymuned glos.

Fe welwch fod dros 30 o glybiau a chymdeithasau yma i ymuno â nhw a chyfleoedd i greu eich rhai eich hunain. Mae neuadd chwaraeon yno a champfa yn ogystal â chyrtiau tennis, caeau criced, pêl-droed a rygbi.

"Yr peth rwy'n ei garu fwyaf am Llambled yw'r gymuned glos rydym yn byw ynddi a'r campws gwyrdd hardd – rwy'n caru eistedd wrth yr afon i astudio yn yr haf."

Jess Plunkett
BA Gwareiddiadau Hynafol

A WYDDOCH CHI MAI LLAMBLED YW MAN GENI RYGBI CYSTADLEUOL YNG NGHYMRU?

Mae Llyfrgell a Chasgliadau Arbennig ac Archifau Roderic Bowen, gyda'i gilydd, yn dal rhyw 275,000 o gyfrolau argraffedig. Yng Nghasgliadau Arbennig ac Archifau'r Drindod Dewi Sant mae llyfrau argraffedig, llawysgrifau ac archifau hynaf y Brifysgol a hon yw un o brif ffynonellau ymchwil academiaidd Cymru.

Dim ond ychydig gamau o'r campws gwyrdd hardd hwn mae siopau, caffis, bwytai a thafarndai yn y dref farchnad fywiog. Mae Bannau Brycheiniog, traethau hardd a threfi arfordirol o fewn cyrraedd taith fer mewn car.

CAERDYDD

Mae canolfannau dysgu Prifysgol Cymru Y Drindod Dewi Sant Caerdydd yn cynnig addysg celfyddydau perfformio arbenigol ym mhrifddinas fywiog Cymru.

Wales
International
Academy
of Voice

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/wiav](http://www.ydds.ac.uk/cy/wiav)

Mae Academi Llais Ryngwladol Cymru (WIAV) yn ganolfan addysg perfformio lleisiol gyffrous, sy'n falch o'i chymysgedd o staff a hyfforddwyr rhyngwladol, academaidd a diwydiant-seiliedig. Mae'r tenor byd-enwog Dennis O'Neill a Phrifysgol Cymru Y Drindod Dewi Sant wedi dod at ei gilydd i roi hyfforddiant o'r radd flaenaf i fyfyrwyr.

Mae WIAV yn amgylchedd arbenigol ac unigryw ar gyfer nifer fach o gantorion a chyfeilyddion eithriadol sydd ar ddechrau eu gyrfa broffesiynol.

Yn 2015 sefydlwyd **Canolfan Berfformio Cymru (CBC)** i gynnig astudiaethau perfformio trwy gyfrwng y Gymraeg. Bellach, mae CBC hefyd yn cynnig rhaglenni cyfrwng

Saesneg. Mae'r graddau arloesol a heriol hyn yn cynnig hyfforddiant i safon y diwydiant ochr yn ochr â phrofiadau perthnasol i baratoi myfyrwyr at yrfa yn y celfyddydau.

**Canolfan
Berfformio
Cymru**

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/cbc](http://www.ydds.ac.uk/cy/cbc)

LLUNDAIN

Mae Llundain yn cynnig cyfleoedd unigryw ar gyfer astudio, gweithio, hamddena a theithio. Mae astudio yma'n rhoi'r cyfle i chi archwilio a phrofi addysg yn un o ddinasoedd mwyaf bywiog a deinamig y byd.

Agorodd y Brifysgol ei champws yn Llundain ym mis Mawrth 2012. Caiff myfyrwyr eu haddysgu gan dîm o staff profiadol mewn amgylchedd proffesiynol. Ein nod yw galluogi myfyrwyr i gyflawni eu huchelgeisiau gyrfaal a goliau personol mewn lleoliad dysgu bywiog, cynhwysol.

Mae'r awyrgylch croesawgar a chefnogol yn sicrhau, beth bynnag bo'u cefndir, bod myfyrwyr yn ymddiddori a chysylltiedig ac yn teimlo'n rhan o'r Brifysgol.

**DYSGWCH
RAGOR**

uwtsdlondon.ac.uk

Mae'r Drindod Dewi Sant Birmingham, ein canolfannau dysgu ar Stratford Road yng nghymdogaeth fywiog Sparkhill, ac yng nghanol dinas Birmingham yn darparu cyfleoedd i bobl o bob cefndir astudio rhaglen addysgu uwch yn eu cymuned.

**DYSGWCH
RAGOR**

[uwtsd.ac.uk/
birmingham](http://uwtsd.ac.uk/birmingham)

Ers agor, Sparkhill ym mis Mawrth 2018 a Chanolfan Quay Place yn 2020, mae canolfannau YDDS Birmingham wedi datblygu'n fannau dysgu ffyniannus lle gall myfyrwyr ddysgu sgiliau newydd ar gyfer y gweithle, datblygu eu sgiliau, magu hyder a chwrdd ag eraill â nodau tebyg.

Maent yn amgylcheddau cyfeillgar a bywiog a'n nod yno yw cynorthwyo ein myfyrwyr wrth iddynt ddatblygu eu potensial yn llawn.

BIRMINGHAM

“

Dewisais astudio yn Y Drindod Dewi Sant oherwydd yr ystod eang o gyfleusterau sydd ar gael, y lle stiwdio yn yr adran Dylunio Patrwm Arwyneb ar gyfer pob myfyriwr, a faint o amser cyswllt a gaiff myfyrwyr gyda thiworiaid pob wythnos.

Fran Dixon

Dylunio Patrwm Arwyneb

”

LLETY

Os ydych yn bwriadu byw oddi cartref tra byddwch yn y Brifysgol, mae'n debyg bod llety ar frig eich rhestr o ystiriaethau. Mae gan bob un o'n prif gampysau 'neuaddau' neu lety myfyrwyr ar y safle, ac mae llawer o'r ystafelloedd hyn wedi eu blaenoriaethu ar gyfer myfyrwyr y flwyddyn gyntaf.

- Mae gennym ystod o wahanol fathau o lety, sydd i gyd yn cynnig 'cartref oddi cartref' saff a digel wrth i chi astudio.
- Mae byw mewn neuadd breswyl yn eich rhoi yng nghalon bywyd myfyrwyr, ac mae myfyrwyr ein llety'n elwa o ystod eang o wasanaethau ar y campws.
- Hefyd, mae digonedd o opsiynau o ran llety i'w rentu'n breifat os yw'n well gennych, naill ai mewn neuaddau myfyrwyr a redir yn breifat neu mewn llety i'w rentu'n breifat.

WHATUNI?
STUDENT
CHOICE
Awards
2020

ENILLYDD
LLETY

1^{af} YN Y DU

am Lety yng Ngwobrau Whatuni
Student Choice 2020.

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/llety/](http://www.ydds.ac.uk/cy/llety/)

“

Roeddwn yn llawn cyffro pan glywais fy mod wedi ennill gwobr Norah Isaac. Rwyf wedi cael profiadau gwych wrth astudio'r cwrs drwy gyfrwng y Gymraeg, a heb os, buaswn yn annog eraill i edrych ar y cyrsiau Cymraeg, yn ogystal â chymryd rhan yn y gweithgareddau Cymraeg yn y Brifysgol.

Guto Morgans

BSc Gwyddor Chwaraeon ac Ymarfer Corff
(Ffitrwydd Awyr Agored)

”

Lles a CHYMORTH

Rydym ni am i'n myfyrwyr gael y profiad gorau posibl yn y brifysgol, felly mae'r Drindod Dewi Sant yn canolbwyntio ar eich helpu i gyrraedd eich potensial llawn gyda gwybodaeth, cyngor ac arweiniad, cymorth ymarferol ac emosiynol o ansawdd uchel.

Mae ein Hwb Myfyrwyr newydd yn dod ag ystod o wasanaethau at ei gilydd i ddarparu 'siop un stop' i ymdrin ag ymholiadau a phroblemau. Ceir Hwb Myfyrwyr ar bob campws lle byddwch yn gallu cyrchu'r holl wybodaeth a chymorth y bydd arnoch eu hangen i elwa'n llawn ar eich amser yn Y Drindod Dewi Sant, gan ddarparu gwasanaeth gwybodaeth cynhwysfawr i fyfyrwyr ar bob mater sy'n berthnasol i fyfyrwyr.

Mae'n hawdd ffeindio eich ffordd trwy ein bwrdd dangos digidol, Hwb Y Drindod Dewi Sant, ac mae'n llawn canllawiau defnyddiol fel y gallwch gyrchu'r holl wybodaeth y mae arnoch ei hangen ar gyfer eich astudiaethau a bywyd Prifysgol.

Mae eich lles chi a lles cenedlaethau'r dyfodol yn bwysig i ni. Mae lles y dyfodol yn rhan annatod o holl ddysgu, addysgu, cyrsiau, campysau, cymuned a diwylliant Y Drindod Dewi Sant. Mae hyn yn cefnogi ein hymrwymiad i sicrhau bod graddedigion y dyfodol yn ymwybodol o faterion bydeang ac yn ddinasyddion cyfrifol yn yr 21ain ganrif. Pa bynnag gyngor, gwybodaeth neu gefnogaeth sydd ei eisiau arnoch, bydd ein staff yn gwneud eu gorau i'ch helpu.

- Cymorth Dysgu
- Cofrestru
- Cyfleusterau Campws

- Iechyd a lles
- Llety
- Pobl sy'n Gadael Gofal
- Gofalwyr
- Gyrfaoedd
- Caplaniaeth, Capeli ac Ystafelloedd Gweddi
- Gofal plant
- Cymorth i Fyfywrwyr Rhyngwladol
- Cwmsela ac Iechyd Meddwl
- Cymorth a Chyngor Ariannol
- Dychwelyd i Astudio ac Astudio'n Rhan Amser

Am ragor o wybodaeth, ewch i: ydds.ac.uk/cy/gwasanaethau-myfyrwyr

LLYFRAU A THU HWNT

RYDYM YN CARU LLYFRAU.

Rydym ni'n Brifysgol. Bydd gennych fynediad at lyfrau, ar y campws ac oddi arno. Mae'r gwasanaeth Llyfrgell ac Adnoddau Dysgu (LIAD) yn llawer mwy na hyn.

Mae'r LIAD yn cefnogi a chyfoethogi gweithgareddau dysgu, addysgu ac ymchwil staff

a myfyrwyr ar draws y Brifysgol. Mae ein llyfrgelloedd yng Nghaerfyrddin, Llambled, Llundain ac Abertawe, yn darparu mynediad at amrywiaeth o ofodau dysgu hyblyg a chroesawgar. Mae'r LIAD yn darparu mynediad at filoedd o gyfnodolion ac e-lyfrau ar-lein, yn ogystal â chymorth llythrennedd ddigidol a gwybodaeth arbenigol, cymorth ymchwil a chasgliadau ac archifau arbennig.

LLYFRGELL AR-LEIN

Mae gan y LIAD gasgliad helaeth o e-gyfnodolion ac e-lyfrau y gellir eu cyrchu drwy'r dydd a'r nos, 365 diwrnod y flwyddyn, o unrhyw le yn y byd.

DATBLYGU SGILIAU

Bydd myfyrwyr newydd yn cael sesiwn Sgiliau Sylfaenol a Chyfeirnoddi yn ystod y tymor cyntaf, wedi'i ddilyn gan sesiynau manylach trwy gydol eu hastudiaethau. Hefyd, mae Llyfrgellwyr Cyswllt Academaidd yn darparu rhaglen InfoSkills ehangach. Gellir darparu cymorth wyneb yn wyneb neu o bell; drwy e-bost, dros y ffôn neu dros Skype.

CASGLIADAU AC ARCHIFAU ARBENNIG

Mae'r LIAD yn gartref i Gasgliadau Arbennig ac Archifau Prifysgol Cymru Y Drindod Dewi Sant, gan gynnwys llyfrau, llawysgrifau ac archifau printiedig hynaf y Brifysgol. Mae'r Casgliadau Arbennig yn cynnwys dros 35,000 darn o waith printiedig, wyth llawysgrif ganoloesol, tua 100 llawysgrif ôl-ganoloesol, a 69 Incwnabwla.

Y Fforwm, SA1 Glannau Abertawe

MANNAU DYSGU

Mae'r llyfrgelloedd ar bob un o'r prif safleoedd yn darparu manau modern a hyblyg, gan adlewyrchu'r ffordd mae myfyrwyr yn gweithio, yn ogystal â chyfleusterau TG, rhyngwyd diwifr, cyfleusterau llungopïo ac argraffu a gwasanaeth cwsmeriaid rhagorol. Er bod pob llyfrgell yn darparu adnoddau'n bennaf ar gyfer gofynion yr ysgol neu Athrofa sydd wedi'i lleoli yno, mae croeso i fyfyrwyr ddefnyddio bob un.

CYNIGION TG UNIGRYW

Mae ein tîm TG pwrpasol yn darparu nifer o wasanaethau i fyfyrwyr ar draws holl Ganolfannau Adnoddau Dysgu'r Brifysgol yn ogystal ag ystafelloedd cyfrifiaduron penodol.

Mae gan holl fyfyrwyr Y Drindod Dewi Sant fynediad at Microsoft Teams, sy'n eich galluogi i ymuno â, neu greu eich Tîm eich hun gydag eraill, gan helpu i wella cyfathrebu a chydweithio.

- Cydweithio
- Sgwrs grŵp
- Rhith-gyfarfod ar-lein
- Rhannu sgrîn
- Galwadau sain
- Cymorth gydag aseiniadau

EDRYCHWCH AR
EIN HADNODDAU
TG UNIGRYW

Office 365

Meddalwedd
Arbenigol

Cyrchych y meddalwedd arbenigol diweddaraf ar gyfer eich cwrs AM DDIM neu gyda GOSTYNGIAD

Lawrlwythwch Office 365 AM DDIM sy'n cynnwys Microsoft Word

Caledwedd
gyda Gostyngiad

Edrychwch ar ein cynigion unigryw a gostyngiadau ar galedwedd

Am ragor o wybodaeth, ewch i:
ydds.ac.uk/cy/bargeinion-tg/

SIARAD
EICH

iaith

Mae Prifysgol Cymru Y Drindod Dewi Sant mewn ardal sy'n naturiol ddwyieithog, lle mae'r Gymraeg a'r Saesneg yn cyd-fyw yn hapus.

Cyflwynir y rhan fwyaf o'n rhaglenni drwy gyfrwng y Saesneg, ond rydym hefyd yn cynnig nifer o gysiau drwy gyfrwng y Gymraeg ac yn ddwyieithog. Mae

digon o gyfleoedd yma ichi wella'ch Cymraeg neu i fynd ati i ddysgu'r iaith.

Mae'r Brifysgol yn falch o'i chanolfan iaith sy'n darparu ystod o wasanaethau sy'n gysylltiedig â'r iaith Gymraeg. Mae Rhagoriaith yn hwyluso a chynnig hyfforddiant iaith yn fasnachol ac yn fewnol i staff a myfyrwyr, felly mae help ar gael o hyd!

Coleg
Cymraeg
Cenedlaethol

Undeb Myfyrwyr PCYDDS

- Yn annibynnol ar y Brifysgol
- Yn gweithio i chi, y myfyrwyr
- Rydych yn aelod yn awtomatig wrth i chi gofrestru

✉ uwtsdunion@uwtsd.ac.uk

 [UWTSUnion](#)

**Elusen yw Undeb Myfyrwyr
Y Drindod Dewi Sant (TSDSU)
a redir gan gynrychiolwyr a
etholir gan y myfyrwyr sy'n
gweithio i wneud yn siŵr
eich bod yn cael y profiad
Prifysgol gorau posibl yma
yn Y Drindod Dewi Sant.**

Ein gweithgareddau myfyrwyr yw canolbwynt bywyd myfyrwyr sy'n cynnwys adloniant, clybiau chwaraeon, cymdeithasau a phrosiectau gwirfoddoli. Rydym yn rhoi'r lle ichi wneud ffrindiau.

Yn gymdeithasol, corfforol, meddyliol neu'n academiaidd, mae angen ychydig o gymorth neu gyngor annibynnol ar bawb o bryd i'w gilydd. Mae TSDSU yn gwneud yn siŵr bod help ar gael a'i fod yn hygyrch.

Gyda'n gilydd rydym yn eich helpu i newid pethau sy'n effeithio arnoch chi. Rydym yn mynd i'r

afael â rheolau a pholisïau lle nad ydynt yn gweithio. Rydym yn gwneud yn siŵr bod cyllid yn mynd lle'r ydych chi ei eisïau a'i angen.

Rydym yn cefnogi myfyrwyr i fod yn gynrychiolwyr cwrs a gwneud gwelliannau. Unwaith y flwyddyn, mae myfyrwyr yn ethol swyddogion i weithio'n llawn amser i TSDSU.

Y swyddogion hyn sy'n arwain cyfeiriad hir dymor Undeb y Myfyrwyr, gan wneud yn siŵr ein bod yn mynd i'r afael â'r materion pwysicaf i'n myfyrwyr - ariannu, costau byw, ansawdd yr addysgu ac ati - ar draws nifer o flynyddoedd. Gallwch leisio'ch barn drwy ethol eich cynrychiolwyr a chyfrannu at gyngor myfyrwyr TSDSU.

**DYSGWCH
RAGOR**

www.uwtsdunion.co.uk

CYMRU RYFEDDOL

ARFORDIR, GWLAD a DIWYLLIANT

**Mae mwy i Gymru
na thirluniau
naturiol godidog.**

Oes, mae gan Gymru **mwy na 600 o gestyll** – mwy fesul arwynebedd nag unman yn y byd, ond mae Gymru hefyd yn cynnig llu o anturiaethau a gweithgareddau i unrhyw un sy'n dewis astudio yma.

Bydd croeso cynnes Cymreig ar bob un o'n campysau bob tro. Felly, p'un a ydych am fod yn agos i'r arfordir, y wlad neu'r ddinas, bydd gennych ddigonedd o ddewis yn Y Drindod Dewi Sant.

**NI CHAFODD BANER
GENEDLAETHOL CYMRU
EI DADORCHUDDIO'N
SWYDDOGOL NES**

1959!

ERYRI YW
COPA UCHAF
CYMRU, SEF

1,085M

helo!

**SIAREDIR YR IAITH
GYMRAEG GAN DRI
CHWARTER MILIWN
O BOBL – Y RHAN
FWYAF YNG NGHYMRU,
OND HEFYD YN
LLOEGR, UDA, CANADA
A'R ARIANNIN.**

shw'mae!

... aeddech chi'n gwybod ...

“

Syrthiais mewn cariad gyda'r golygfeydd a maint y lle ar unwaith. Dydw i ddim yn hoff o dorfeydd o bobl felly roedd maint y campws yn berffaith i mi. Mae fy amser yma wedi bod yn anhygoel ac rwyf wedi dysgu cymaint. Rwyf wedi cael cymaint o gyfleoedd yn rhan o fy nghwrs, o allu edrych ar lawysgrifau canoloesol yn ein harchifau yn ystod wythnosau cyntaf fy ngradd, i fodylau archaeoleg hynod o arbenigol a gwaith maes. Ni fyddai'r modylau cystal o bell ffordd oni bai am y staff academiaidd rhagorol sy'n barod i'ch helpu bob tro os byddwch chi'n straffaglu. Mae ganddynt bolisi drws agored, sy'n golygu os yw'r drws ar agor, gallwch fynd i'w gweld nhw gyda pha bynnag broblemau sy'n eich poeni, boed yn academiaidd neu'n bersonol. Rwyf wedi mwynhau fy amser yn Llambod yn enfawr, a dyna pam rwyf am barhau i astudio yma yn fyfyrwr graddedig.

Matt Cowley

BA Archaeoleg ac Astudiaethau Canoloesol

”

Prifysgol Cymru
y Ddirnol Dewi Sant
University of Wales
Trinity Saint David

MATERION ARIANNOL

Yn y brifysgol gallwch ddewis dysgu pwnc rydych wir yn ei garu, ennill cymhwyster a fydd yn eich arwain at eich dewis yrfa, ehangu eich gorwelion ac agor drysau i lawer o swyddi sy'n gofyn bod gan ymgeiswyr radd. Mae'n fuddsoddiad yn eich dyfodol.

BETH FYDD COST FY NGHWR'S?

Ar hyn o bryd, mae'r ffioedd ym Mhrifysgol Cymru Y Drindod Dewi Sant yn £9,000 y flwyddyn i fyfyrwyr llawn amser y DU/UE ar gyfer ein cyrsiau israddedig.

FAINT MAE'N EI GOSTIO?

Bydd gennych ddau brif fath o draul – **ffioedd a chostau byw**. Mae help ar gael i chi gan y llywodraeth gyda'r ddau. Bydd y swm byddwch yn ei dderbyn yn dibynnu ar incwm eich teulu ac ymhle y byddwch chi'n astudio. Er enghraifft, ers mis Medi 2018 mae pob myfyriwr cymwys sy'n byw yng Nghymru ac yn dechrau cwrs prifysgol wedi cael cymorth ar gyfer costau byw, ar ffurf cyfuniad o grantiau a benthyciadau. Bydd y rhan fwyaf yn cael cymorth sy'n gyfwerth â'r Cyflog Byw Cenedlaethol. Bydd myfyrwyr sydd ag incwm aelwyd cymharol isel, yn cael rhan fwyaf y cymorth sydd ar gael ar gyfer costau byw ar ffurf grant. Ni fydd y rhan fwyaf o fyfyrwyr yn talu dim o flaen llaw ac ni fydd yn rhaid talu'r arian yn ôl tan eu bod yn ennill dros £25,725 y flwyddyn fel person â gradd. Cewch wybodaeth sy'n berthnasol i ble rydych chi'n byw trwy'r dolenni ar ein gwefan.

Dysgwch ragor: www.ydds.ac.uk/cy/cyllid-myfyrwyr

YSGOLORIAETHAU A BWRSARIAU

Os byddech chi'n elwa o astudio yn Y Drindod Dewi Sant, rydym am i chi gael y cyfle i ymuno â ni, felly rydym yn cynnig ystod eang o ysgoloriaethau a bwrsariau a gynlluniwyd i helpu gyda chostau ychwanegol astudio a byw.

Mae amrywiaeth o ddyfarniadau ar gael. Mae rhai dyfarniadau'n benodol ar gyfer y cwrs, ac mae eraill wedi'u cynllunio i gefnogi datblygiad sgiliau ychwanegol a chyflogadwyedd. Mae dyfarniadau hefyd wedi'u cynllunio i helpu grwpiau penodol, fel myfyrwyr sy'n rhieni a phobl sy'n gadael gofal, i gyrchu addysg.

Os oes gennych ddiddordeb mewn astudio gyda'r Drindod Dewi Sant, ewch i'n gwefan fel na fyddwch yn colli allan. Cofiwch, gallwch gysylltu â ni gydag unrhyw ymholiadau.

YSGOLORIAETHAU'R COLEG CYMRAEG CENEDLAETHOL

Mae'r **Brif Ysgoloriaeth** werth £1,000 y flwyddyn (neu £3,000 dros dair blynedd) ar gyfer y myfyrwyr hynny sy'n bwriadu astudio o leiaf 66% (neu 80 credyd y flwyddyn) o'u gradd drwy gyfrwng y Gymraeg.

Mae'r **Ysgoloriaeth Cymhelliant** werth £500 y flwyddyn (neu £1,500 dros dair blynedd) ar gyfer y myfyrwyr hynny sy'n bwriadu astudio o leiaf 33% (neu 40 credyd y flwyddyn) o'u gradd drwy gyfrwng y Gymraeg.

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/bwrsariaethau](http://www.ydds.ac.uk/cy/bwrsariaethau)

DOD O HYD I'R CWRS IAWN

BETH A ALLWCH CHI EI WNEUD I DDOD O HYD I'R CWRS IAWN AR EICH CYFER CHI?

- **Meddylwch am beth yr hoffech chi ei wneud.** Beth sy'n eich cyffroi? Beth ydych chi'n ei astudio sy'n eich gwneud yn hapus? Os nad ydych chi'n hoffi pwnc, pam fyddech chi'n ei ddewis?
 - **Mae ymchwil yn hanfodol.** Darganfyddwch beth yn union mae'r cwrs yn ei gynnwys.
 - **Oes gennych chi yrfa mewn golwg?** Sut bydd eich cwrs yn eich helpu i gyrraedd yno? Dysgwch ragor am yr hyn y mae'r Brifysgol yn ei gynnig tu hwnt i'r cwrs sy'n cefnogi eich gofiau.
 - **Beth yw hyd y cwrs?** Ydych chi angen i'r cwrs weithio o gwmpas swydd, teulu neu ymrwymadau eraill?
 - **Arholiadau.** Nid oes dim arholiadau ar rai cyrsiau. Pa fath o asesiad fyddai orau i chi?
 - **Mae opsiynau astudio dramor yn rhoi'r cyfle i chi gael y gorau o'r ddau fyd.** A hoffech chi gael semester dramor?
 - **Gall lleoliadau fod yn rhan bwysig o gwrs.** Hoffech chi gael blas ar weithio yn eich dewis faes?
 - **Pa mor fawr ydy'r dosbarthiadau?** Ystyriwch lefel y sylw a'r gefnogaeth sydd ei eisiau neu ei angen arnoch.
 - **Pa gymwysterau sydd eu hangen?** Efallai y gallwch gael lle ar eich dewis gwrs oherwydd eich profiad.
 - **Pa sgiliau trosglwyddadwy y byddwch yn eu datblygu?** A fydd eich cwrs yn eich paratoi at ddysgu rhagor?
- Prifysgol yw eich amser i archwilio, dysgu a datblygu eich gwybodaeth a'ch sgiliau. Sut ydych chi am elwa o'ch profiad astudio? Gall ymweld â'r brifysgol yn ystod diwrnod agored, neu gyfle arall i gwrrdd â staff a myfyrwyr eraill, eich helpu i wneud eich penderfyniad.

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/ymweld](http://www.ydds.ac.uk/cy/ymweld)

DEFNYDDIO'R CANLLAW HWN

MANNAU CYCHWYN A DEWISIADAU

Gadewch i ni wybod beth rydych wedi'i wneud yn barod fel y gallwn ddweud wrthyhych beth allech chi ei wneud nesaf. Os byddwch yn gweld cwrs sy'n apelio atoch chi ond dydych chi ddim yn meddwl bod gennych y cymwysterau neu brofiad blaenorol iawn i gael lle, peidiwch ag anobeithio; cysylltwch â ni.

Mae cyrsiau ar gael sy'n gallu eich helpu i mewn i addysg uwch. Mae llawer o bynciau'n cynnig TystAU, HNC, HND neu Flwyddyn Sylfaen. Rydym am eich helpu i ddod o hyd i gwrs a fydd yn eich rhoi ar y trywydd iawn i lwyddo.

Cyrhaeddwch eich potensial gyda ni. Dysgwch ragor am ein holl raglenni, gan gynnwys rhai ôl-raddedig a TAR, drwy ymweld â'n gwefan:
www.ydds.ac.uk/cy/cyrsiau

CLYSTYRAU A RHESTRAU

Rydym am ei wneud yn hawdd i chi ddod o hyd i'r cwrs israddedig iawn i chi. Efallai fod gennych syniad am y maes yr hoffech ei astudio, ond nid yr union gwrs. Efallai mai'r cwbl sydd ei angen arnoch yw rhestr er mwyn dod o hyd i'r teitl. Mae gennym glystyrau, sef grwpiau o gyrsiau, a rhestr yn nhrefn yr wyddor o gyrsiau israddedig. Porwch neu chwiliwch y rhain fel y mynnwch.

- Mae'r clystyrau'n dechrau ar dudalen **54**
- Mae rhestrau'n dechrau ar dudalen **66**

GRADDAU A PHRENTISIAETHAU UWCH

Mae'r mathau newydd hyn o ddyfarniad yn cynnig llwybr at gymwysterau cydnabyddedig a chymhwysedd proffesiynol, ar y cyd â phrofiad ymarferol wrth eich gwaith. Mae prentisiaethau'n cynnig cyfle i ennill arian wrth ichi ddysgu. I ddilyn rhaglen Brentisiaeth, bydd angen i chi fod mewn swydd. Efallai y byddwn yn gallu dweud wrthyhych am gyflogwyr sy'n dymuno recriwtio ond byddem hefyd yn eich cynghori i wneud cais i gyflogwyr eraill yn eich dewis faes.

Dysgwch ragor:
www.ydds.ac.uk/cy/prentisiaethau

CLYSTYRAU PWNC

ALLWEDD LLEOLIADAU:

Amgylchedd	Cod UCAS	Pwyntiau Mynediad
BSc Amgylchedd, Cynaliadwyedd a Newid yn yr Hinsawdd ^o	SCC1	96
TystAU Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Amgylcheddol) (STEM)	STE1	32

Anthropoleg a Datblygu Rhyngwladol	Cod UCAS	Pwyntiau Mynediad
BA Anthropoleg ^{s+}	L600	96
BA Datblygiad Rhyngwladol a Gwleidyddiaeth Fyd-eang ^s	IDG1	96

Astudiaethau Cymdeithasol	Cod UCAS	Pwyntiau Mynediad
BA Cymdeithaseg ^o	CYG1	80
BA Cymdeithaseg ^o	SOC1	80
BA Eiriolaeth	ITH1	80
BA Eiriolaeth ^o	6X7S	80
TystAU Gwyddorau Cymdeithasol	SLS1	32

Astudiaethau Tsieineaid	Cod UCAS	Pwyntiau Mynediad	
BA Astudiaethau Tsieineaid ^{S +}	5DN2	96	
BA Sinoleg	SI01	80	

Athroniaeth a Chelfyddydau Breiniol	Cod UCAS	Pwyntiau Mynediad	
BA Athroniaeth ^{S +}	V502	96	
BA Celfyddydau Breiniol ^S	HU01	96	

Blynyddoedd Cynnar, Astudiaethau Addysg, Ieuencid ac Addysgu...	Cod UCAS	Pwyntiau Mynediad	
BA Addysg a Gofal Blynyddoedd Cynnar ^{0 2 Flynedd} 	8Q18	88	★
BA Addysg a Gofal Blynyddoedd Cynnar ^{2 Flynedd} 	87B2	88	★
BA Addysg a Gofal Blynyddoedd Cynnar ⁰ 	M5Y2	88	★
BA Addysg a Gofal Blynyddoedd Cynnar ⁰ 	95X7	88	★
BA Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Blynyddoedd Cynnar ^{0 2 Flynedd} 	YBC2	88	★
BA Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Blynyddoedd Cynnar ^{0 2 Flynedd} 	YPR2	88	★
BA Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Blynyddoedd Cynnar ⁰ 	YBC1	88	★
BA Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Blynyddoedd Cynnar ⁰ 	YPS1	88	★
BA Addysg Gynradd gyda SAC 	X123	115	
BA Addysg Gynradd gyda SAC 	X120	115	
BA Astudiaethau Addysg 	X300	96	
BA Astudiaethau Addysg: Anghenion Dysgu Ychwanegol a Chynhwysiant 	X364	88	

...Blynyddoedd Cynnar, Astudiaethau Addysg, Ieuencid ac Addysgu

	Cod UCAS	Pwyntiau Mynediad	
BA Astudiaethau Addysg: Cynradd	14F3	80	
BA Astudiaethau Addysg: Cynradd	36H5	88	
BA Addysg Gynhwysol ^S	★		
BA Gwaith gyda Phobl Ifanc	WYP1	80	
BA Gwaith Ieuencid ac Addysg Gymdeithasol (Cymeradwywyd gan ETS) ^S	GIA1	80	
TystAU Sgiliau Addysgu a Hyfforddi ar gyfer Cyd-destunau Proffesiynol	---	--	-

1af yn y DU

AM FODDHAD CYFFREDINOL MYFYRWYR MEWN ASTUDIAETHAU PLENTYNDOD AC IEUENCTID

1af yng Nghymru

AM FODDHAD CYFFREDINOL MYFYRWYR MEWN HYFFORDDIANT ATHRAWON

Arolwg Cenedlaethol Myfyrwyr 2019

Busnes a Rheolaeth...

	Cod UCAS	Pwyntiau Mynediad	
BA Busnes Cymhwysol (Entrepreneuriaeth)	DAE1	88	
BA Busnes Cymhwysol (Rheolaeth)	DAB1	88	
BA Busnes Cymhwysol (Marchnata)	DAM1	88	
BA Busnes a Rheolaeth ^O	227W	88	
BA Cyfrifeg ^U	N400	88	

...Busnes a Rheolaeth	Cod UCAS	Pwyntiau Mynediad
BA Rheolaeth Busnes Rhyngwladol	IBM1	88
BA Cyllid Rhyngwladol	★	
BA Rheolaeth Busnes	★	88
BA Rheolaeth Busnes ^o ^u	BMG1	96
BA Rheolaeth Menter Wledig ^o	238A	88
BA Sgiliau Rheolaeth ac Arweinyddiaeth ar gyfer y Gweithle (Lefel 5&6)	★	N/A
BA Sgiliau Rheolaeth ac Arweinyddiaeth ar gyfer y Gweithle (Lefel 5&6)	★	N/A
BA Y Gyfraith a Busnes	K1V2	80
TystAU Sgiliau ar gyfer y Gweithle	611W	N/A
TystAU Sgiliau ar gyfer y Gweithle	★	N/A
TystAU Sgiliau ar gyfer y Gweithle	★	N/A
TystAU Sgiliau ar gyfer y Gweithle (Gofal Iechyd a Chymdeithasol)	★	N/A
TystAU Sgiliau ar gyfer y Gweithle (Gofal Iechyd a Chymdeithasol)	★	N/A
TystAU Rheolaeth Menter Gymdeithasol	★	32

Celf a Dylunio...	Cod UCAS	Pwyntiau Mynediad
TystAU Celf a Dylunio Sylfaen	F4W8	32
BA Gwydr Lliw Pensaernïol [^]	ASG1	96
BA Celf Gain: Stiwdio, Safle a Chyd-destun	2T12	120
BA Crefftau Dylunio [^]	D100	120

...Celf a Dylunio	Cod UCAS	Pwyntiau Mynediad	
BA Darlunio 	W220	120	
BA Dylunio Cludiant ^ 	9R37	120	
BA Dylunio Cynnyrch a Dodrefn 	PFD1	120	
BSc Dylunio Cynnyrch a Dodrefn 	PFU1	120	
BA Dylunio Graffig 	W210	120	
BA Dylunio Modurol 	W240	120	
BA Dylunio Set ^ 	64D8	120	
BA Hysbysebu Creadigol 	CAV1	120	
BA Patrwm Arwyneb (Gwneuthurwr) ^ 	---	120	
BA Patrwm Arwyneb (Tecstilau ar gyfer Addurno Mewnol) ^ 	W235	120	
BA Patrwm Arwyneb (Tecstilau ar gyfer Ffasiwn) ^ 	W234	120	

Celfyddydau Perfformio	Cod UCAS	Pwyntiau Mynediad	
BA Actio	W410	64	
BA Drama Gymhwysol: Addysg, Lles, Cymuned ^o	DEW1	80	
BA Dylunio a Chynhyrchu Theatr	W460	64	
BA Perfformio ^{2 Flynedd} 	C68M	96	
BMus Perfformio Lleisiol	PEL1	120	
BA Technoleg Gerddoriaeth Creadigol	J931	120	
BA Theatr Gerddorol ^{2 Flynedd} 	MTH2	120	

Crefydd a Diwinyddiaeth	Cod UCAS	Pwyntiau Mynediad	
BA Astudiaethau Crefyddol ^{S +} 	RV60	96	
BA Crefydd, Athroniaeth a Moeseg	D2N4	96	
BA Crefydd, Diwinyddiaeth a Moeseg	JKS2	96	
BA Crefydd, Diwinyddiaeth ac Athroniaeth	K219	96	
BA Diwinyddiaeth ^{S +}	THE1	96	
BA Diwinyddiaeth, Athroniaeth a Moeseg	C32B	96	

Cyfrifiadura ac Electroneg...	Cod UCAS	Pwyntiau Mynediad	
BA Animeiddio Cyfrifiadura	AN1	96	
BSc Cyfrifiadura ^{S °}	588S	104	
BSc Cyfrifiadura Cwmwl ^S	CC01	104	
BSc Cyfrifiadura Cwmwl	★	96	
BEng Peirianeg Drydanol ac Electronig ^{S °}	3TY8	80	
BEng Peirianeg Electronig [°]	ING1	104	
BSc Cyfrifiadura (Rhwydweithiau Cyfrifiadurol a Seiberddiogelwch) ^{S °}	233S	104	
BSc Cyfrifiadura (Rhwydweithiau Cyfrifiadurol a Seiberddiogelwch)	★	104	
BSc Cyfrifiadura (Systemau Data a Gwybodaeth) ^{S °}	318S	104	
BSc Cyfrifiadura (Datblygu Gemau) ^{S °}	126S	104	
BSc Cyfrifiadura (Datblygu Gemau)	★	104	
BSc Cyfrifiadura (Peirianeg Meddalwedd) ^{S ° U}	145S	104	
BSc Cyfrifiadura (Peirianeg Meddalwedd)	★	104	

...Cyfrifiadura ac Electroneg	Cod UCAS	Pwyntiau Mynediad	
BSc Cyfrifiadura (Datblygu'r We) ^{s o}	979S	104	
BSc Datblygiad Meddalwedd Cwmwl ^s	CSD1	104	
BSc Datblygiad Meddalwedd Cwmwl	★		
BA Dylunio Gemau Cyfrifiadurol	CGD1	96	
TystAU Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Cyfrifiadura) (STEM)	SCT1	32	
TystAU Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Peirianeg Electroneg) (STEM)	SES1	32	
TystAU Sgiliau ar gyfer Electroneg	SKL6	32	
TystAU Sgiliau Digidol	SKD6	32	

Chwaraeon, Iechyd ac Ymarfer Corff	Cod UCAS	Pwyntiau Mynediad	
BA Addysg Antur Awyr Agored ^o	3L2N	96	
BA Addysg Gorfforol	XC96	72	
BA Addysg Gorfforol	CX69	96	
BSc Gwyddor Chwaraeon ac Ymarfer Corff	125L	96	
BSc Gwyddor Chwaraeon ac Ymarfer Corff (Maetheg Chwaraeon)	129L	96	
BSc Iechyd, Maeth a Ffordd o Fyw ^o	LB54	96	
BA Rheolaeth Chwaraeon Rhyngwladol	139C	96	
BSc Rheolaeth Chwaraeon ^{s o U}	N871	88	
BSc (Anrh) Therapi Chwaraeon ac Ymarfer Corff	BC61	120	
TystAU Hyfforddiant Personol a Thyfino ar gyfer Chwaraeon	PTS1	32	

Ffilm, Ffotograffiaeth a Cherddoriaeth	Cod UCAS	Pwyntiau Mynediad	
BA Ffilm a Theledu 	W610	120	
BA Ffotograffiaeth Ddogfen a Gweithredu Gweledol 	DPV1	120	
BA Ffotograffiaeth yn y Celfyddydau 	W643	96	
BA Gwneud Ffilmiau Antur ^o	AF01	120	
BA Technoleg Cerddoriaeth Creadigol	J931	120	

Gwasanaethau Cyhoeddus, Plismona, Y Gyfraith a Throseddeg	Cod UCAS	Pwyntiau Mynediad	
BA Gwasanaethau Cyhoeddus ^o	L492	80	
BSc Plismona a Throseddeg	53C7	80	
BSc Plismona Proffesiynol ^o	PPO1	80	
BA Y Gyfraith a Gwasanaethau Cyhoeddus	L2J5	80	
BA Y Gyfraith a Phlismona	972H	80	
BA Y Gyfraith a Throseddeg	861G	80	
BA Y Gyfraith ac Arfer Cyfreithiol ^o	LLP1	80	

Hanes, Clasuron ac Archaeoleg...	Cod UCAS	Pwyntiau Mynediad	
BA Archaeoleg ^{S +}	V400	96	
BA Archaeoleg ac Anthropoleg	LVQ4	96	
BA Archaeoleg gyda Diwylliant yr Hen Aifft	09C3	96	
BA Astudiaethau Canoloesol ⁺	V130	96	
BA Astudiaethau Canoloesol gyda Threftadaeth	MHG1	96	
BA Astudiaethau Celtaidd	CS01	96	

...Hanes, Clasuron ac Archaeoleg	Cod UCAS	Pwyntiau Mynediad	
BA Clasuron	Q800	96	
BA Gwareiddiad Clasur ^{s +}	Q820	96	
BA Gwareiddiadau'r Hen Fyd ^s	V901	96	
BA Gwrthdaro a Rhyfel ^s	9C3R	96	
BA Hanes ^{s +}	V100	96	
BA Hanes yr Hen Fyd	V110	96	
BA Hanes yr Hen Fyd a'r Oesoedd Canol	V115	96	
BA Treftadaeth ^s	HER1	96	

Iechyd, Nyrsio a Gofal Cymdeithasol	Cod UCAS	Pwyntiau Mynediad	
BSc Gofal Iechyd a Chymdeithasol	★	N/A	
BSc Gofal Iechyd a Chymdeithasol	★	N/A	
BSc Gofal Iechyd a Chymdeithasol ^o	L510	80	
BSc Iechyd a Gofal Plant a Phobl Ifanc ^o	3H6X	80	
BSc Rheolaeth Iechyd ^o	07B3	80	
TystAU Gofal	156S	32	
TystAU Astudiaethau Nyrsio a Gofal Iechyd Proffesiynol	NPH8	32	
TystAU Astudiaethau Nyrsio a Gofal Iechyd Proffesiynol	NPH8	32	
TystAU Astudiaethau Nyrsio ac Iechyd	852M	32	
TystAU Astudiaethau Nyrsio ac Iechyd	852M	32	
TystAU Astudiaethau Nyrsio ac Iechyd	PS12	48	★

Peirianeg	Cod UCAS	Pwyntiau Mynediad	
BEng Gweithrediadau Gweithgynhyrchu Uwch ^o	AMO1	112	
BEng Gwyddor Defnyddiau	★		
BEng Peirianeg Beiciau Modur ^s	H331	112	
BEng Peirianeg Chwaraeon Moduro ^{s o}	H336	112	
BSc Peirianeg Chwaraeon Moduro ^{s o}	H334	96	
BEng Peirianeg Fecanyddol ^s	H301	112	
BEng Peirianeg Fecanyddol a Gweithgynhyrchu ^s	HH37	112	
BEng Peirianeg Fecatroneg ^o	MAE1	112	
BEng Peirianeg Foduro ^{s o}	H330	112	
BEng Peirianeg Ynni ac Amgylcheddol ^s	42U0	112	
TystAU Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Peirianeg Foduro) (STEM)	HR3U	32	
TystAU Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Weithgynhyrchu) (STEM)	MES1	32	
TystAU Sgiliau ar gyfer Peirianeg	SKE6	32	

Pensaernïaeth ac Adeiladu...	Cod UCAS	Pwyntiau Mynediad	
BSc Arolygu Adeiladau ^o	8K32	96	
BSc Mesur Meintiau ^o	K241	96	
BSc Pensaernïaeth	K100	128	
BSc Peirianeg Sifil ^o	CEN1	96	
BSc Rheolaeth Adeiladu ^o	CSM1	96	
BSc Technoleg Bensaernïol ^o	38VW	96	

...Pensaernïaeth ac Adeiladu	Cod UCAS	Pwyntiau Mynediad
BSc Technoleg Bensaernïol °	38VW	96
TystAU Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Adeiladu) (STEM)	SBS1	32
TystAU Sgiliau Proffesiynol ar gyfer Adeiladu	SKC6	32

Saesneg ac Ysgrifennu Creadigol	Cod UCAS	Pwyntiau Mynediad
BA Astudiaethau Canoloesol a Saesneg	VQ13	96
BA Saesneg a Gwareiddiad Clasurol	CCE1	96
BA Saesneg a Threftadaeth	HEN1	96
BA Ysgrifennu Creadigol ^S +	W801	96
BA Ysgrifennu Creadigol a Saesneg	QW38	96

Seicoleg a Chwmsela	Cod UCAS	Pwyntiau Mynediad
BSc Iechyd Meddwl °	7HL3	64
BSc Seicoleg	3UC3	112
BSc Seicoleg a Chwmsela	BC99	88
BSc Seicoleg Gymhwysol	L3C8	96
TystAU Sgiliau Cwmsela Ymarferol	---	--

Twristiaeth, Digwyddiadau a Lletygarwch...	Cod UCAS	Pwyntiau Mynediad
BA Rheolaeth Cyrchfannau Hamdden Rhyngwladol ° 	ILR1	120
BA Rheolaeth Chwaraeon Rhyngwladol ^U	139C	96
BA Rheolaeth Digwyddiadau a Gwyliau Rhyngwladol ° 	IFM1	88

...Twristiaeth, Digwyddiadau a Lletygarwch	Cod UCAS	Pwyntiau Mynediad
BA Rheolaeth Gwestai Rhyngwladol ² Flynedd	★	88
BA Rheolaeth Gwestai Rhyngwladol (gyda Lleoliad) ³ Blynedd	★	88
BA Rheolaeth Gwestai Rhyngwladol ² Flynedd	★	88
BA Rheolaeth Gwestai Rhyngwladol (gyda Lleoliad) ³ Blynedd	★	88
BA Rheolaeth Gwestai Rhyngwladol ² Flynedd ^o	R3H2	88
BA Rheolaeth Gwestai Rhyngwladol (gyda Lleoliad) ³ Blynedd	IHM3	88
BA Teithio Rhyngwladol a Rheolaeth Twristiaeth ^o	N841	88
BA Rheolaeth Stadiwm a Chyfleusterau Chwaraeon ^u	229A	96
BA Rheolaeth Twristiaeth ^o	46N9	88
TystAU Rheolaeth Teithio, Twristiaeth a Hamdden	TTL6	32
TystAU Rheolaeth Twristiaeth DU	---	--

^S Ar gael gyda blwyddyn sylfaen integredig.

⁺ Opsynau cydanrhydedd ar gael.

^P Ar gael gyda blwyddyn lleoliad ychwanegol neu flwyddyn mewn diwydiant.

[^] Opsynau Meistr Integredig ar gael.

^o Cymwysterau lefel TystAU, DipAU, Sylfaen, HND a/neu HNC ar gael i'w hastudio.

★ Dyddiadau derbyn, lleoliadau ac opsiynau astudio dewisol ar gael.

Cwrs Cyfrwng Cymraeg.

Ar gael i astudio'n llawn neu'n rhannol drwy gyfrwng y Gymraeg.

Am ragor o wybodaeth cysylltwch â'n tîm derbyn yn:
admissions@uwtsd.ac.uk

birminghamadmissions@uwtsd.ac.uk

londonadmissions@uwtsd.ac.uk

A-Z O GYRSIAU

ALLWEDD LLEOLIADAU:

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Actio	BA	W410	64	
Addysg Gynhwysol ^s	BA	★	N/A	
Addysg a Gofal Blynyddoedd Cynnar ^o ^{2 Flynedd}	BA	8Q18	88	★
Addysg a Gofal Blynyddoedd Cynnar ^{2 Flynedd}	BA	87B2	88	★
Addysg a Gofal Blynyddoedd Cynnar ^o	BA	M5Y2	88	★
Addysg a Gofal Blynyddoedd Cynnar ^o	BA	95X7	88	★
Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Cynnar ^o ^{2 Flynedd}	BA	YBC2	88	★
Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Cynnar ^{2 Flynedd}	BA	YPR2	88	★
Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Cynnar ^o	BA	YBC1	88	★
Addysg a Gofal Blynyddoedd Cynnar: Statws Ymarferydd Cynnar ^o	BA	YPS1	88	★
Addysg Antur Awyr Agored ^o	BA	3L2N	96	
Addysg Gorfforol	BA	XC96	72	
Addysg Gorfforol	BA	CX69	96	
Addysg Gynradd gyda SAC	BAEd	X123	115	
Addysg Gynradd gyda SAC	BAEd	X120	115	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Amgylchedd, Cynaliadwyedd a Newid yn yr Hinsawdd ^o	BSc	SCC1	96	
Animeiddio Cyfrifiadurol [^]	BA	CAN1	96	
Anthropoleg ⁺ ^s	BA	L600	96	
Archaeoleg ⁺ ^s	BA	V400	96	
Archaeoleg ac Anthropoleg	BA	LVQ4	96	
Archaeoleg gyda Diwylliant yr Hen Aifft	BA	09C3	96	
Arolygu Adeiladau ^o	BSc	8K32	96	
Astudiaethau Addysg	BA	X300	96	
Astudiaethau Addysg: Anghenion Dysgu Ychwanegol a Chynhwysiant	BA	X364	88	
Astudiaethau Addysg: Cynradd	BA	14F3	88	
Astudiaethau Addysg: Cynradd	BA	36H5	88	
Astudiaethau Canoloesol ⁺	BA	V130	96	
Astudiaethau Canoloesol a Saesneg	BA	VQ13	96	
Astudiaethau Canoloesol a Threftadaeth	BA	MHG1	96	
Astudiaethau Canoloesol gyda Threftadaeth	BA	MHG1	96	
Astudiaethau Celtaidd	BA	CS01	96	
Astudiaethau Crefyddol ^{s+}	BA	RV60	96	
Astudiaethau Cymdeithasol	TystAU	SLS1	32	
Astudiaethau Nyrsio ac Iechyd	TystAU	852M	32	
Astudiaethau Nyrsio a Gofal Iechyd Proffesiynol	TystAU	NPH8	32	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Astudiaethau Tsieineaidd ⁴ Blynedd S	BA	5DN2	96	
Athroniaeth ^{S+}	BA	V502	96	
Busnes a Rheolaeth ^o	BA	227W	88	
Busnes Cymhwysol (Entrepreneuriaeth)	BA	DAE1	88	
Busnes Cymhwysol (Rheolaeth)	BA	DAB1	88	
Busnes Cymhwysol (Marchnata)	BA	DAM1	88	
Celf a Dylunio Sylfaen	TystAU	F4W8	32	
Celf Gain: Stiwdio, Safle a Chyd-destun	BA	2T12	120	
Celfyddydau Breiniol ^S	BA	HU01	96	
Clasuron	BA	Q800	96	
Crefydd, Athroniaeth a Moeseg	BA	D2N4	96	
Crefydd, Diwinyddiaeth a Moeseg	BA	JKS2	96	
Crefydd, Diwinyddiaeth ac Athroniaeth	BA	K219	96	
Crefftau Dylunio ^A	BA	D100	120	
Cyfrifeg ^P	BA	N400	88	
Cyfrifiadura ^{o S}	BSc	588S	104	
Cyfrifiadura (Datblygu Gemau)	BSc	★	104	
Cyfrifiadura (Datblygu Gemau) ^{o S}	BSc	126S	104	
Cyfrifiadura (Datblygu'r We) ^{o S}	BSc	979S	104	
Cyfrifiadura (Peirianeg Meddalwedd)	BSc	★	104	
Cyfrifiadura (Peirianeg Meddalwedd) ^{o P S}	BSc	145S	104	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Cyfrifiadura (Rhwydweithiau Cyfrifiadurol a Seiberddiogelwch) ^{o s}	BSc	233S	104	
Cyfrifiadura (Rhwydweithiau Cyfrifiadurol a Seiberddiogelwch)	BSc	★	104	
Cyfrifiadura (Systemau Data a Gwybodaeth) ^{o s}	BSc	318S	104	
Cyfrifiadura Cwmwl	BSc	★	96	
Cyllid Rhyngwladol	BA	★		
Cymdeithaseg ^o 	BA	CYG1	80	
Cymdeithaseg ^o	BA	SOC1	80	
Chwaraeon a Gwyddor Ymarfer Corff 	BSc	125L	96	
Chwaraeon a Gwyddor Ymarfer Corff (Maetheg Chwaraeon) 	BSc	129L	96	
Darlunio [^] 	BA	W220	120	
Datblygiad Rhyngwladol a Gwleidyddiaeth Fyd-eang ^s	BA	IDG1	96	
Datblygiad Meddalwedd Cwmwl	BSc	CSD1	104	
Deall Iechyd Meddwl	TystAU	C7M8	64	
Diwinyddiaeth ^{s+}	BA	THE1	96	
Diwinyddiaeth, Athroniaeth a Moeseg	BA	C32B	96	
Drama Gymhwysol: Addysg, Lles, Cymuned ^o	BA	DEW1	80	
Dylunio a Chynhyrchu Theatr	BA	W460	64	
Dylunio Cludiant 	BA	9R37	120	
Dylunio Cynnyrch a Dodrefn 	BA	PFD1	120	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Dylunio Cynnyrch a Dodrefn 	BSc	PFU1	120	
Dylunio Gemau Cyfrifiadurol 	BA	CGD1	96	
Dylunio Graffig 	BA	W210	120	
Dylunio Modurol 	BA	W240	120	
Patrwm Arwyneb (Gwneuthurwr) 	BA	W790	120	
Patrwm Arwyneb (Tecstilau ar gyfer Addurno Mewnol) 	BA	W235	120	
Patrwm Arwyneb (Tecstilau ar gyfer Ffasiwn) 	BA	W234	120	
Dylunio Set 	BA	64D8	120	
Eiriolaeth 	BA	ITH1	80	
Eiriolaeth ^o	BA	6X7S	80	
Ffilm a Theledu [^] 	BA	W610	120	
Ffotograffiaeth Ddogfen a Gweithredu Gweledol 	BA	DPV1	120	
Ffotograffiaeth yn y Celfyddydau 	BA	W643	96	
Gofal	TystAU	156S	32	
Gofal Iechyd a Chymdeithasol ^o	BSc	L510	80	
Gofal Iechyd a Chymdeithasol	BSc	★	N/A	
Gofal Iechyd a Chymdeithasol	BSc	★	N/A	
Gwaith Ieuencid a Chymuned 	BA	L592	80	
Gwaith gyda Phobl Ifanc	BA	WYP1	80	
Gwaith Ieuencid ac Addysg Gymdeithasol (Cymeradwywyd gan ETS) ^s	BA	GIA1	80	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Gwareiddiad Clasurol ^S	BA	Q820	96	
Gwareiddiadau'r Hen Fyd ^S	BA	V901	96	
Gwasanaethau Cyhoeddus ^O	BA	L429	80	
Gweithrediadau Gweithgynhyrchu Uwch ^O	BEng	AMO1	112	
Gwneud Ffilmiau Antur ^O	BA	AF01	120	
Gwrthdaro a Rhyfel ^S	BA	9C3R	96	
Gwydr Lliw Pensaernïol ^A	BA	ASG1	96	
Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Adeiladu) (STEM)	TystAU	SBS1	32	
Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Amgylcheddol) (STEM)	TystAU	STE1	32	
Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Cyfrifiadura) (STEM)	TystAU	SCT1	32	
Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Peirianeg Electroneg) (STEM)	TystAU	SES1	32	
Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Peirianeg Foduro) (STEM)	TystAU	HR3U	32	
Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg (Ffrwd Weithgynhyrchu) (STEM)	TystAU	MES1	32	
Gwyddor Defnyddiau	BEng	★		
Hanes ^{S+}	BA	V100	96	
Hanes yr Hen Fyd	BA	V110	96	
Hanes yr Hen Fyd a'r Oesoedd Canol	BA	V115	96	
Hyfforddiant Personol a Thylyno ar gyfer Chwaraeon	TystAU	PTS1	32	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Hysbysebu Creadigol [^] 	BA	CAV1	120	
Iechyd a Gofal Plant a Phobl Ifanc ^o	BSc	3H6X	80	
Iechyd, Maeth a Ffordd o Fyw ^o 	BSc	LB54	96	
Iechyd Meddwl	BSc	7HL3	64	
Mesur Meintiau ^o	BSc	K241	96	
Peirianeg Beiciau Modur ^s	BEng	H331	112	
Peirianeg Chwaraeon Moduro ^{s o}	BEng	H336	112	
Peirianeg Drydanol ac Electronig ^{o s}	BEng	3TY8	80	
Peirianeg Electronig ^o	BEng	ING1	104	
Peirianeg Fecanyddol ^s	BEng	H301	112	
Peirianeg Fecanyddol a Gweithgynhyrchu ^{^ s}	BEng	HH37	112	
Peirianeg Fecatroneg ^o	BEng	MAE1	112	
Peirianeg Foduro ^{s o}	BEng	H330	112	
Peirianeg Sifil ^o	BSc	CEN1	96	
Peirianeg Ynni ac Amgylcheddol ^s	BEng	42U0	112	
Perfformio ^{2 Flynedd} 	BA	C68M	96	
Perfformio Lleisiol	BMus	PEL1	120	
Pensaernïaeth	BSc	K100	128	
Plismona a Throseddeg	BSc	53C7	80	
Plismona Proffesiynol ^o	BSc	PPO1	80	
Rheolaeth Adeiladu ^o	BSc	CSM1	96	

“

Dwi'n falch iawn fy mod i wedi astudio yn y Drindod Dewi Sant Caerdydd – rhoddodd y cyfle i mi dyfu a datblygu fel perfformiwr ac i ddod o hyd i'm llais fy hun. Roeddwn wedi canu erioed ac roedd gen i brofiad o ganu cynt ond fe roddodd i mi hyder ac fe ddysgais gymaint amdanaf fi fy hun. Dysgais sut i sianelu fy nerfau. Dydw i ddim yn meddwl y buaswn i fyth wedi gwneud yr X Factor oni bai am yr holl waith caled a'r ymdrech a roddodd y darlithwyr i'r cwrs yma.

Lloyd Macey
BA Perfformio

”

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Rheolaeth Busnes	BA	★	88	
Rheolaeth Busnes ^o ^{LI} 	BA	BMG1	96	
Rheolaeth Busnes Rhyngwladol	BA	IBM1	88	
Rheolaeth Cyrchfannau Hamdden Rhyngwladol ^o 	BA	ILR1	120	
Rheolaeth Chwaraeon ^o ^{LI} 	BA	N871	88	
Rheolaeth Chwaraeon Rhyngwladol ^{LI}	BA	139C	96	
Rheolaeth Digwyddiadau a Gwyliau Rhyngwladol ^o 	BA	IFM1	88	
Rheolaeth Gwestai Rhyngwladol ^{2 Flynedd} ^{LI}	BA	★	88	
Rheolaeth Gwestai Rhyngwladol ^{2 Flynedd} ^{LI}	BA	★	88	
Rheolaeth Gwestai Rhyngwladol ^{2 Flynedd} ^{LI} ^o 	BA	★	88	
Rheolaeth Iechyd ^o	BSc	07B3	80	
Rheolaeth Menter Gymdeithasol	TystAU	SEM1	32	★
Rheolaeth Menter Wledig ^o 	BA	238A	88	
Rheolaeth Stadiwm a Chyfleusterau Chwaraeon ^{LI}	BA	229A	96	
Rheolaeth Teithio, Twristiaeth a Hamdden 	TystAU	TTL6	32	
Rheolaeth Twristiaeth ^o 	BA	46N9	88	
Saesneg a Gwareiddiad Clasurrol	BA	CCE1	96	
Saesneg a Threftadaeth	BA	HEN1	96	
Seicoleg	BSc	3UC3	112	
Seicoleg a Chwnsela	BSc	BC99	88	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Seicoleg Gymhwysol	BSc	L3C8	96	
Sinoleg	BA	SI01	80	
Sgiliau Addysgu a Hyfforddi ar gyfer Cyd-destunau Proffesiynol	TystAU	---	--	-
Sgiliau ar gyfer Electroneg	TystAU	SKL6	32	
Sgiliau ar gyfer Peirianeg	TystAU	SKE6	32	
Sgiliau ar gyfer y Gweithle	TystAU	611W	N/A	
Sgiliau ar gyfer y Gweithle	TystAU	★	N/A	
Sgiliau ar gyfer y Gweithle	TystAU	★	N/A	
Sgiliau ar gyfer y Gweithle (Gofal Iechyd a Chymdeithasol)	TystAU	★	N/A	
Sgiliau ar gyfer y Gweithle (Gofal Iechyd a Chymdeithasol)	TystAU	★	N/A	
Sgiliau Cwnsela Ymarferol	TystAU	---	--	
Sgiliau Digidol	TystAU	SKD6	32	
Sgiliau Rheolaeth ac Arweinyddiaeth ar gyfer y Gweithle (Lefel 5&6)	BA	★	N/A	
Sgiliau Rheolaeth ac Arweinyddiaeth ar gyfer y Gweithle (Lefel 5&6)	BA	★	N/A	
Sgiliau Proffesiynol ar gyfer Adeiladu	TystAU	SKC6	32	
Technoleg Bensaerniol ^o	BSc	38WW	96	
Technoleg Cerddoriaeth Creadigol	BA	J931	120	
Teithio Rhyngwladol a Rheolaeth Twristiaeth ^o	BA	N841	88	

Teitl y cwrs	Cymhwyster	Cod UCAS	Pwyntiau Mynediad	
Treftadaeth ^{S+}	BA	HER1	96	
Theatr Gerddorol ^{2 Flynedd}	BA	MTH2	120	
Therapi Chwaraeon ac Ymarfer Corff	BSc (Anrh)	BC61	120	
Y Gyfraith a Busnes	BA	K1V2	80	
Y Gyfraith a Gwasanaethau Cyhoeddus	BA	L2J5	80	
Y Gyfraith a Phlismaon	BA	972H	80	
Y Gyfraith a Throsedddeg	BA	861G	80	
Y Gyfraith ac Arfer Cyfreithiol ^o	BA	LLP1	80	
Ysgrifennu Creadigol ^{S+}	BA	W801	96	
Ysgrifennu Creadigol a Saesneg	BA	QW38	96	

^S Ar gael gyda blwyddyn sylfaen integredig.

⁺ Opsynau cydanrhydedd ar gael.

^u Ar gael gyda blwyddyn lleoliad ychwanegol neu flwyddyn mewn diwydiant.

[^] Opsynau Meistr Integredig ar gael.

^o Cymwysterau lefel TystAU, DipAU, Sylfaen, HND a/neu HNC ar gael i'w hastudio.

[★] Dyddiadau derbyn, lleoliadau ac opsiynau astudio opsiynol ar gael.

Cwrs Cyfrwng Cymraeg.

Ar gael i astudio'n llawn neu'n rhannol drwy gyfrwng y Gymraeg.

STEM Llwybrau Dewisol STEM ar gael, gweler y wefan am godau a manylion UCAS llawn: www.uwtsd.ac.uk/cert-he/stem-certhe

Am ragor o wybodaeth cysylltwch â'n tîm derbyn yn:

admissions@ydds.ac.uk

birminghamadmissions@ydds.ac.uk

londonadmissions@ydds.ac.uk

Am fanylion llawn cyrsiau ewch i: www.ydds.ac.uk/cy/israddedig

RYDYCH CHI'N ANHNGOEL!

Gallwch deimlo'n gartrefol yn ein

DIWRNOD AGORED RHITHWIR

Cliciwch gyda ni, lle bynnag yr ydych chi!
Mwynhewch ddysgu rhagor.

Cofiwch ymuno â ni drwy ddefnyddio'r ddolen yn ein
e-bost diwrnod agored rhithwir: gwybodaeth@ydds.ac.uk

“

Byw a bod peirianeg! Rwy'n caru peirianeg – rwyf wedi bod yn frwd am geir ers cyn cof, eu tynnu'n ddarnau i weld sut maent yn gweithio. Rwy'n dod o Sbaen ond dewisais Y Drindod am fy mod wedi gwneud gwaith ymchwil a hi oedd y Brifysgol orau yn y DU am Beirianeg Foduro!

Eduardo Aguilar
Peirianeg Foduro!

”

SUT I WNEUD CAIS

COD UCAS Y SEFYDLIAD: T80 **PRIFYSGOL CYMRU Y DRINDOD DEWI SANT**

MYFYRWYR AMSER LLAWN, ISRADDEDIG

Gwneir yr holl geisiadau i astudio rhaglen radd israddedig amser llawn neu Ddiploma Cenedlaethol Uwch yn y Brifysgol ar-lein drwy UCAS yn defnyddio **Apply**.

Yn dibynnu ar eich amgylchiadau, mae rhai mân wahaniaethau ynghylch y modd y mae UCAS yn derbyn eich cais.

YMGEISWYR ANNIBYNNOL YN Y DU

Bydd ymgeiswyr eraill y DU, nad ydynt mewn ysgol neu goleg, yn gwneud cais ar-lein yn annibynnol.

MYFYRWYR MEWN YSGOL NEU GOLEG SYDD WEDI COFRESTRU GYDAG UCAS

Mae holl ysgolion a cholegau'r DU (a nifer fechan o sefydliadau tramor) wedi eu cofrestru gydag UCAS er mwyn rheoli ceisiadau eu myfyrwyr.

YMGEISWYR RHYNGWLADOL Y TU ALLAN I'R DU (YR UE AC YN FYD-EANG)

Bydd unigolion o'r UE (ac eithrio'r DU) ac yn fyd-eang, yn gwneud cais ar-lein yn annibynnol i'r Brifysgol, heblaw am y rhai y mae eu hysgol neu goleg wedi eu cofrestru gydag UCAS.

Mae gan UCAS gyfarwyddiadau llawn ar gyfer pob ymgeisydd, er mwyn ei wneud mor hawdd â phosibl i chi lenwi eich cais ar-lein.

Os bydd arnoch angen rhagor o wybodaeth, mae croeso i chi ffonio **Uned Gwasanaethau Cwsmeriaid UCAS ar +44 (0)871 468 0468**, ar agor o ddydd Llun i ddydd Gwener, 08.30 - 18.00 (amser y DU).

PRYD I WNEUD CAIS

Bydd UCAS yn dechrau prosesu ceisiadau ar gyfer y flwyddyn academaidd newydd ddechrau mis Medi.

Dyddiad cau UCAS rhan fwyaf ein cyrsiau israddedig llawn amser yw **15 Ionawr**. Fodd bynnag, dylech wirio dyddiad cau ceisiadau ar gyfer eich dewis gwrs ar wefan UCAS.

Cyflwynwch eich cais i UCAS cyn y dyddiad cau er mwyn cael y cyfle gorau i gael eich dewis le. Gallwch wneud cais ar ôl y dyddiad hwnnw, os bydd lleoedd gwag yn dal i fod ar gael ar y cyrsiau rydych wedi'u dewis.

MYFYRWYR ISRADEDDIG RHAN AMSER

Rydym yn cynnig patrymau dysgu hyblyg i weddu dysgwyr o bob cefndir ac ar gyfer y rheiny sy'n cydbwysu ymrwymïadau eraill.

Bydd ein ffurflen gais ar-lein yn eich galluogi i gwblhau eich ffurflen gais yn electronig. Gallwch ofyn i adran Gofrestrfa'r Brifysgol am becyn cais, os yw'n well gennych.

**DYSGWCH
RAGOR**

[www.ydds.ac.uk/
cy/cais](http://www.ydds.ac.uk/cy/cais)

GOFYNION MYNEDIAD

Isod, ceir rhai gofynion mynediad nodweddiadol ar gyfer ymgeiswyr, ond, am ofynion mynediad penodol pob cwrs, ewch i'n gwefan www.ydds.ac.uk neu wefan UCAS.

RHAGLENNI GRADD ANRHYDEDD

Fel arfer, o leiaf ddau Safon Uwch a/neu gymwysterau Lefel 3 eraill neu gyfwerth. Efallai y bydd rhaid cymryd rhai gofynion cwrs penodol i ystyriaeth.

DIPLOMÂU CENEDLAETHOL UWCH

Fel arfer, o leiaf un Safon Uwch a chymwysterau Lefel 3 cefnogol neu Lefel 3 eraill neu gyfwerth.

BETH YW TARIFF UCAS?

System sgorio pwyntiau ydyw i adrodd ar gyrhaeddiad er mwyn mynd i mewn i addysg uwch. Mae'n rhoi gwerth rhifiadol i gymwysterau. Mae'n sefydlu cywerthedd rhwng gwahanol

fathau o gymhwyster. Mae'n darparu cymariaethau rhwng ymgeiswyr sydd â gwahanol fathau o gyrhaeddiad.

SUT MAE'R SYSTEM SGORIO PWYNTIAU'N GWEITHIO?

Gellir casglu sgoriau pwyntiau o wahanol gymwysterau, e.e. TAU Safon Uwch/Uwch Gyfrannol (AS). Nid oes uchafswm i nifer y pwyntiau y gellir eu cyflawni, sy'n cydnabod ehangder llawn cyraeddiadau myfyrwyr.

Nid oes dim cyfrif dwbl – ni all myfyrwyr gyfrif yr un cymwysterau neu rai tebyg ddwywaith. Bydd sgoriau Uwch Gyfrannol yn cael eu cynnwys yn y sgoriau Safon Uwch yn yr un pwnc. Caiff sgoriau Scottish Higher eu cynnwys yn y sgoriau Advanced Higher yn yr un pwnc.

GOFYNION IAITH SAESNEG

Os ydych chi'n fyfyrwr rhyngwladol, neu'n fyfyrwr o'r UE nad Saesneg yw eich mamiaith, bydd rhaid i chi feddu ar afael ddigonol o'r Saesneg i'ch galluogi i ddilyn eich cwrs heb anawsterau ieithyddol.

Am wybodaeth bellach ynghylch gofynion iaith Saesneg ewch i:

www.uwtsd.ac.uk/international/applications-and-admissions/english-language-entry-requirements/

GWEITHDREFNAU VISA AR GYFER MYFYRWYR RHYNGWLADOL

Bydd rhaid i fyfyrwyr sy'n dod o du allan i'r Undeb Ewropeaidd/AEE feddu ar visa dilys cyn iddynt allu astudio yn y DU.

Er bod yna lawer o visas, os ydych chi'n gwneud cais am visa i astudio am chwe mis neu fwy, rydych yn debygol o orfod gwneud cais am visa Haen 4. Unwaith y byddwch wedi cael cynnig gan y Brifysgol a bodloni'r holl amodau, byddwn yn gallu cynnig arweiniad a chyngor i chi ynghylch eich cais visa. Os oes gennych visa DU cyfredol arall, efallai y byddwch yn gallu astudio yn Y Drindod Dewi Sant.

Am ragor o fanylion am y broses gwneud cais am visa Haen 4, ewch i:

www.gov.uk/tier-4-general-visa/overview

www.ukcisa.org.uk

Os oes gennych unrhyw gwestiynau am hyn, anfonwch e-bost i : international.registry@ydds.ac.uk

DYCHWELYD I ASTUDIO?

Cymwysterau ansafonol?

Rydym yn croesawu ceisiadau gan ddysgwyr sy'n oedolion nad ydynt efallai'n meddu ar gymwysterau ffurfiol ond sydd â'r cymhelliant a'r ymrwymiad i astudio ar gyfer cymwysterau Addysg Uwch.

Rydym yn awyddus i annog myfyrwyr sy'n dychwelyd i addysg i astudio ar ein rhaglenni a gallwn ystyried ceisiadau yn ôl eu teilyngdod unigol. Os ydych chi'n gallu dangos bod gennych brofiad neu wybodaeth berthnasol, neu dystiolaeth o astudiaethau diweddar, efallai y gallwn ystyried y rhain yn lle cymwysterau academaidd ffurfiol. Byddwn yn eich gwahodd am gyfweiliad i drafod cwrs priodol a sut i baratoi ar gyfer astudio am gymhwyster. Mae help a chyngor ar ddewis y cwrs iawn, a'r broses gwneud cais, ar gael gan staff profiadol.

Am ragor o wybodaeth ewch i: www.ydds.ac.uk/cy/gwasanaethau-myfyrwyr

TELERAU AC AMODAU CYNNIG LLE

Mae lle ar raglen astudio'n amodol ar lwyddiant yr ymgeisydd wrth gwblhau prosesau derbyn a chofrestru'r Brifysgol.

Mae cynnig lle yn amodol ar y telerau ac amodau a nodir yn y llythyr cynnig, yr wybodaeth ar wefan y Brifysgol, yn ei phrosiectws ac yn y 'Siarter Myfyrwyr'. Hefyd, mae'n amodol ar reoliadau, polisiau a gweithdrefnau'r Brifysgol, gan gynnwys y rheiny sydd yn y Llawlyfr Ansawdd Academaidd, y ddogfen 'Rheoliadau Prifysgol – Canllaw Myfyrwyr', y Llawlyfr Rhaglen Astudio priodol a Pholisi Derbyniadau'r Brifysgol (ar gael yn www.ydds.ac.uk/cy).

Pan fydd ymgeisydd yn derbyn cynnig o le ym Mhrifysgol Cymru Y Drindod Dewi Sant, ffurfir contract sy'n rhwymo.

CYMWYSTERAU A YSTYRIR

Rydym yn ystyried amrywiaeth o gymwysterau, gan gynnwys Safon Uwch (Lefel A), Bagloriaeth Cymru Uwch, Scottish Advanced Higher, Scottish Higher a Diploma Cenedlaethol Lefel 3 BTEC.

CYRSIAU MYNEDIAD

Mae nifer cynyddol o fyfyrwyr nawr yn gwneud cais ar ôl cwblhau cyrsiau mynediad, ac rydym yn croesawu'r cyfryw ymgeiswyr yn wresog.

SGILIAU ALLWEDDOL

Mae'r Brifysgol yn croesawu ceisiadau gan fyfyrwyr sy'n astudio cymwysterau Sgiliau Allweddol, ond fel arfer ni fydd cynigion yn cynnwys mwy na 6 phwynt tariff UCAS ar gyfer sgiliau Allweddol Lefel 3.

CYMWYSTERAU RHYNGWLADOL

Rydym yn cydnabod ystod eang o gymwysterau rhyngwladol, gan gynnwys y Bagloriaethau Rhyngwladol, Ffrengig ac Ewropeaidd. Os ydych yn gwneud cais o tu allan i'r DU, fel arfer bydd cyfwerth â dwy radd pasio Safon Uwch ar gyfer rhaglen anrhydedd a chyfwerth ag un radd pasio Safon Uwch

Y BROSES GYNNIG

y DU ar gyfer rhaglen HND yn bodloni gofynion mynediad y Brifysgol. Bydd y Brifysgol hefyd yn derbyn myfyrwyr sydd wedi cwblhau Rhaglen Sylfaen Ryngwladol gydnabyddedig, er enghraifft, y rheiny a gynigir gan Golegau Addysg Bellach, Prifysgolion, a Cholegau Addysg Uwch y DU.

CYDNABOD DYSGU BLAENOROL

Mae'r Brifysgol yn hapus i ystyried ceisiadau gan unigolion sydd â chymwysterau ardystiedig perthnasol neu dystiolaeth o ddysgu drwy brofiad a allai ganiatáu iddynt ddechrau rhaglen ar lefel uwch. Byddwn yn gofyn i ymgeiswyr lenwi Ffurflen Cydnabod Dysgu Blaenorol wrth wneud eu cais.

Mae rhagor o wybodaeth ar gael yn: www.ydds.ac.uk/cy

Rydym yn darparu proses gwneud cais glir a hyblyg sy'n amlinellu'r dyddiadau a therfynau amser allweddol, yn cynnig cyfleoedd i ymweld â'n campysau, cwrdd â thiwtoriaid a chael blas ar sut brofiad yw astudio yma.

Os hoffech drafod gwneud cais neu os oes gennych unrhyw gwestiynau am y broses, ewch i: www.uwtsd.ac.uk/cy/cais/help-ac-arweiniad-i-ymgeiswyr/cysylltu-ar-tim-derbyn

Gwneir pob cais i astudio ar radd israddedig lawn amser, DipAU, TystAU neu HND yn Y Drindod Dewi Sant trwy UCAS (oni nodir fel arall) drwy ddefnyddio 'Apply' – system gwneud cais ar-lein sydd ar gael yma: www.ucas.com/apply

ASTUDIAETHAU RHYNGWLADOL

Rydym yn gwybod eich bod yn gwneud buddsoddiad sylweddol yn eich dyfodol ac mae'n benderfyniad rydym yn ei gymryd o ddifri. Daw myfyrwyr o 70 o wledydd i astudio gyda ni.

Rydym yn deall y math o gymorth sydd ei angen ar ein myfyrwyr rhyngwladol, mae gennym wasanaethau pwrpasol i helpu i roi cyngor ichi ar eich dewisiadau astudio yn ogystal ag adrannau cymorth myfyrwyr eraill ar draws y brifysgol i'ch helpu i setlo i fywyd myfyriwr.

Ymhlith y gwasanaethau ar gyfer myfyrwyr rhyngwladol, mae:

- **Cymorth llawn gan arbenigwyr pwrpasol yn ystod eich proses gwneud cais am visa DU.**
- **Ystod eang o raglenni a fydd yn rhoi ichi brofiad gwych o addysg Prydain.**
- **Gwasanaeth croesawu o Faes Awyr Heathrow yn Llundain.**
- **Cymorth sgiliau astudio ac iaith Saesneg.**
- **Rhaglenni Diwylliannol: cyfres o deithiau penwythnos o gwmpas Cymru a lleoedd enwog eraill yn y DU.**

**DYSGWCH
RAGOR**

[uwtsd.ac.uk/
international](http://uwtsd.ac.uk/international)

TAR AC ÔL-RADEDIG

GWNEWCH WAHANIAETH, ADDYSGWCH!

Cyflwynir ein casgliad cynhwysfawr o raglenni addysg gychwynnol athrawon mewn partneriaeth â chydweithwyr mewn ysgolion ar draws Cymru. Rydym yn falch o'n hanes hir a llwyddiannus o hyfforddiant athrawon ac yn edrych ymlaen at chwarae ein rhan wrth ddatblygu'r genhedlaeth nesaf o athrawon proffesiynol ac arweinwyr ysgol effeithiol.

Caiff nifer y lleoedd sydd ar gael ar gyfer rhaglenni Addysg Gychwynnol Athrawon TAR eu pennu i'r Brifysgol bob blwyddyn gan Lywodraeth Cymru.

Golyga hyn y gall nifer y lleoedd sydd ar gael amrywio a gall y gystadleuaeth amdanant fod yn frwd. Fe'ch cynghorir yn gryf i wneud cais yn gynnar i sicrhau'r cyfle gorau i gael lle. Dylech wneud cais am eich rhaglen TAR ar-lein trwy borth Hyfforddi Athrawon UCAS.

Dysgwch ragor:
www.ydds.ac.uk/cy/graddau-athrawon

ASTUDIAETHAU ÔL-RADEDIG YN Y DRINDOD DEWI SANT

P'un a ydych wedi cwblhau gradd israddedig yn ddiweddar, yn dilyn diddordeb gydol oes, neu'n ceisio newid mewn gyrfa neu ddyrchafiad, gallwch ddewis o blith ein hystod o wahanol gymwysterau ôl-raddedig. Mae llawer ohonynt yn cynnig opsiwn i ddysgu'n rhan amser, llawn amser neu ar-lein/o bell. Mae yna ddwy ffordd i gael gradd ôl-raddedig; drwy ymchwil neu drwy raglen ôl-raddedig a addysgir (PGT).

Rydym yn cynnig ystod eang o gyfleoedd astudio ôl-raddedig, sy'n cynnwys Y Dyniaethau, Busnes, Addysg, Peirianneg, y Celfyddydau a Gwyddorau Cymdeithasol.

Dysgwch ragor:
www.ydds.ac.uk/cy/graddau-olraddedig/

Mae nawdd Benthyciad Meistr Ôl-raddedig bellach ar gael i fyfyrwyr y DU. Am yr wybodaeth ddiweddaraf, ewch i:
www.cyllidmyfyrwycymru.co.uk

“

Mae defnyddio'r feddalwedd CISCO yn unigryw i'r Brifysgol hon, gan ein galluogi i gael y sgiliau sydd eu hangen ar gyfer y diwydiant, er enghraifft datrys y problemau sy'n codi wrth ddefnyddio'r caledwedd na fydddech yn eu profi pe baech ond yn defnyddio Olrheiniwr Pecyn CISCO (efelychydd). Buaswn yn argymhell y cwrs oherwydd bod y staff yn gyfeillgar a chefnogol ac mae'r sgiliau a ddysgir yn gyfredol nawr ac ar gyfer y dyfodol.

Aaron Cowdry

BSc (Anrh) Rhwydweithiau Cyfrifiadurol

”

BYDDWCH YN GYMDEITHASOL

Edrychwch ar ein sianelau.
Byddai'n hyfryd clywed gennych chi.

 drindoddewisant

 y_drindod_dewi_sant

Mae yna gyfrifon hefyd ar gyfer ein campysau, cyrsiau, undeb y myfyrwyr, gwasanaeth gyrfaoedd, llyfrgell a rhagor.

Os hoffech gysylltu gyda ni ar Instagram, Twitter, Facebook neu YouTube, mae dolenni ar gael yma: www.ydds.ac.uk/cy/amdano/cysylltwch-a-prifysgol-cymru-y-drindod-dewi-sant

Darllenwch yn ofalus - gwybodaeth gyfreithiol bwysig

Mae cynnwys y prosiectws hwn yn ymwneud â chylch derbyn Mynediad 2021 ac yn gywir adeg mynd i'r wasg yn mis Ionawr 2020.

Fodd bynnag, mae yna gyfnod hir rhwng argraffu'r prosiectws hwn a'r cyfnod y bydd ceisiadau'n cael eu derbyn a'u prosesu gennym, felly gwiriwch ein gwefan – www.ydds.ac.uk/cy - cyn gwneud cais, rhag ofn bod yna unrhyw newidiadau i'r cwrs sydd o ddiddordeb i chi neu i gyfleusterau a gwasanaethau eraill a ddisgrifir yma.

Lle bo gwahaniaeth rhwng cynnwys y prosiectws hwn a'n gwefan, mae cynnwys y wefan yn cael blaenoriaeth ac yn sail i'r ffordd rydym yn bwriadu darparu ein gwasanaethau i chi.

Mae unrhyw gynnig o le i astudio yn Y Drindod Dewi Sant yn amodol ar delerau ac amodau'r Brifysgol, sydd ar gael ar ein gwefan: www.ydds.ac.uk/cy/cais/amodau

Mae'r telerau ac amodau, er enghraifft, yn amlinellu pryd y gallwn wneud newidiadau i'ch dewis gwrs neu i reoliadau myfyrwyr. Felly, mae'n bwysig eich bod yn eu darllen, a'u deall, cyn gwneud cais i astudio yn Y Drindod Dewi Sant.

Os nad ydych yn gallu gweld yr wybodaeth ar-lein, cysylltwch â ni:

gwybodaeth@pcydd.ac.uk

0300 323 1828

Elusen Gofrestredig - Rhif:
1149535

Dysgwch ragor am yr hyn y gall
Y Drindod Dewi Sant ei gynnig i chi.

Ewch i: yddds.ac.uk/cy

Ffoniwch: 0300 323 1828

E-bostiwch: gwybodaeth@pcyddds.ac.uk

Cysylltwch â ni:

 AstudioYDDS

 Prifysgol Cymru Y Drindod Dewi Sant

 [y_drindod_dewi_sant](https://www.instagram.com/y_drindod_dewi_sant)