

PRIFYSGOL
BANGOR
UNIVERSITY

Dathliadau Graddio

Dosbarth 2024

WWW.BANGOR.AC.UK

Croeso gan yr Is-Ganghellor

Llongyfarchiadau!

Twf a Thrawsnewid

Mae graddio yn garreg filltir arwyddocaol ym mywyd pob myfyriwr a heddiw mae'n bleser mawr gennym ddathlu eich llwyddiannau yma ym Mhrifysgol Bangor!

Mae eich profiad prifysgol wedi mynd â chi ar daith o dwf a thrawsnewid. Hoffwn dalu teyrnged arbennig i chi am eich ymrwymiad a'ch ymroddiad i ddysgu.

Graddio yw'r dyddiad pwysicaf yn y calendr addysg uwch. Fel Is-Ganghellor, mae'n bleser mawr gennyf fod yn bresennol yn y seremonïau hyn, yn tystio i'ch llwyddiant a dathlu grym trawsnewidiol addysg brifysgol. Rydym yn falch iawn o allu rhannu dathliadau ein holl raddedigion gyda theuluoedd, ffrindiau a chefnogwyr.

Pa bynnag lwybr a ddewiswch, mae'r brifysgol yn dymuno'n dda i chi ar gyfer y dyfodol, ac yn gwneud hynny gan wybod bod Bangor wedi'ch helpu i ehangu eich meddwl a'ch doniau, gan roi'r wybodaeth, y profiadau a'r rhwydweithiau i chi i'ch cynorthwyo wrth i chi lywio'r camau nesaf yn eich bywyd.

Cofiwch y bydd eich cysylltiad â Phrifysgol Bangor yn para am oes. Rydych yn awr yn rhan o'n cymuned ryngwladol, lwyddiannus o gyn-fyfrwyr a byddwn yn ymdrechu i barhau i'ch cefnogi, lle bynnag yr ydych yn y byd. Ar ran staff y brifysgol, dymunaf bob llwyddiant i chi wrth gyflawni eich amcanion.

**Yr Athro Edmund Burke
Is-Ganghellor**

Ers 1884

Yn 2024, bydd Prifysgol Bangor yn nodi 140 mlynedd ers ei sefydlu, gan ddathlu cant a deugain o flynyddoedd o ragoriaeth academiaidd, ymchwil arloesol a phrofiadau gwych i fyfyrwyr.

Pan agorwyd y coleg, cofrestrwyd 58 o fyfyrwyr ar gyrsiau yn amrywio o Roeg, Lladin, Cymraeg a Saesneg i Gemeg, Mathemateg, Botaneg ac Amaethyddiaeth. Wrth i adrannau a phynciau newydd gael eu sefydlu, cynyddodd nifer y myfyrwyr i tua 300 erbyn troad yr 20fed ganrif. Bu twf mawr yn y 1950au a'r 1960au, a heddiw mae dros 11,000 o fyfyrwyr yn astudio yma.

Heddiw mae ein hymchwil sydd gyda'r gorau yn y byd yn chwilio am atebion i rai o broblemau mwyaf heriol cymdeithas - o wella iechyd a lles a diogelu'r amgylchedd i ddarganfod atebion ynni carbon isel a darparu atebion newydd i hyrwyddo'r economi 5G byd-eang.

Mae ein haddysgu wedi ei seilio ar ymchwil wreiddiol mewn llawer o'n disgyblaethau. Gall myfyrwyr gael eu haddysgu gan staff academiaidd sy'n arweinwyr ymchwil mewn meysydd mor amrywiol â gofaliad iechyd a gwyddorau meddygol, gwyddorau'r amgylchedd, busnes a cherddoriaeth.

1884-1907

Prifysgol Bangor: y gorffennol, y presennol a'r dyfodol

1884

Wedi'i hariannu'n rhannol gan chwarelwyr a ffermwyr, agorodd Prifysgol Bangor ei drysau am y tro cyntaf ar 18 Hydref 1884, wedi'i lleoli yn hen dafarn y goets fawr, y Penrhyn Arms.

1893

Daeth Prifysgol Cymru Bangor yn un o dri choleg cyfansoddol gwreiddiol Prifysgol Cymru.

1903

Rhoddodd Dinas Bangor safle 10 erw ym Mhenrallt uwchben y ddinas ar gyfer adeilad newydd i'r coleg, a chasglwyd swm sylweddol o arian gan bobl leol tuag at y gost o'i adeiladu.

1907

Gosodwyd carreg sylfaen safle presennol Prif Adeilad y Celfyddydau gan Edward VII ar 9 Gorffennaf 1907.

1911-1939

1911

Agoriad swyddogol Prif Adeilad y Celfyddydau, a adeiladwyd gan Henry T. Hare, pensaer o Lundain; ynghyd â rhai o adeiladau'r celfyddydau a gwyddorau cymdeithas a rhan o'r llyfrgell.

1926

Symudodd adrannau gwyddoniaeth y Brifysgol i adeiladau newydd a phwrpasol a adeiladwyd â chymorth arian a godwyd gan Gyngor Cofeb Arwyr Gogledd Cymru, a fu hefyd yn goruchwylio'r gwaith o adeiladu'r Porth Coffa (oddi ar Ffordd Deiniol) ym 1923, i gofio'r rhai o Ogledd Cymru a gollodd eu bywydau yn y rhyfel.

1939

Ar 23 Awst 1939, wythnos cyn dechrau'r Ail Ryfel Byd, dechreuodd yr Oriel Genedlaethol yn Llundain gludo'r gweithiau celf mwyaf gwerthfawr i Fangor, gan fod pryder y byddai bomiau'n cael eu gollwng ar Lundain. Cafodd mwy na 500 o baentiadau, gan gynnwys gweithiau gan Botticelli, Rubens a Rembrandt, eu storio yn y brifysgol yn Neuadd Prichard-Jones.

1949-1970

1949

Ar 28 Ebrill 1949, dyfarnwyd Doethuriaeth er Anrhydedd mewn Cerddoriaeth i'w Mawrhydi'r Frenhines Elizabeth II, neu Ei Mawrhydi'r Dywysoges Elizabeth fel yr oedd ar y pryd, gan ei Fawrhydi'r Tywysog Philip, oedd newydd gael ei wneud yn Ganghellor y Brifysgol.

1952

Sefydlwyd y corff Gwirfoddoli Myfyrwyr Bangor, sef cangen wirfoddoli Undeb y Myfyrwyr, sy'n cefnogi projectau cymunedol yn ardal Bangor a'r cyffiniau.

1960au

Roedd y Brifysgol yn rhan o'r ehangu cyffredinol mewn addysg uwch yn y DU yn dilyn Adroddiad Robbins, gyda nifer o adrannau newydd ac adeiladau newydd.

1967

Ymwelodd y Beatles â'r Coleg Normal, ar gyfer y ddarlith ar Fyfyrdod Trosgynnol gan y Maharishi Mahesh Yogi. Bu'r ymweliad yn ddyddiad hollbwysig yn hanes y grŵp, gan mai yma yr oeddent pan ddaeth y newyddion am farwolaeth eu rheolwr, Brian Epstein.

1970au

Roedd protestiadau myfyrwyr yn y 1970au yn canolbwyntio ar alwadau i ehangu swyddogaeth y Gymraeg.

1976-2007

Yn sgil ymgyrch yn erbyn polisi iaith y coleg gan Gymdeithas y Cymric, paentiwyd sloganau yn Gymraeg ar waliau'r Prif Adeilad, gan arwain at nifer o fyfyrwyr yn cael eu hatal o'u hastudiaethau.

1976

Arweiniodd y protestiadau a diarddel myfyrwyr at sefydlu Undeb Myfyrwyr Colegau Bangor (UMCB). Sefydlwyd Neuadd Gymraeg i fyfyrwyr y Brifysgol, sef Neuadd John Morris-Jones.

1977

Cwblhawyd y broses o uno'r Brifysgol gyda Choleg y Santes Fair.

1996

Cwblhawyd y broses o uno'r Brifysgol gyda'r Coleg Normal.

2003

Lansiwyd Storm FM, gorsaf radio swyddogol myfyrwyr Prifysgol Bangor, gan ddechrau darlledu ym mis Mawrth 2003.

2007

Dechreuodd y Brifysgol ar y broses o newid ei henw i Brifysgol Bangor, gan gynnwys rhoi pwerau dyfarnu graddau i Brifysgol Bangor ei hun.

2007-2024

2014

Llofnodwyd cytundeb gan Brifysgol Bangor i greu coleg newydd yn Tsieina; Coleg Bangor yn Tsieina (BCC).

2015

Agorwyd pentref myfyrwyr y Santes Fair.

2015

Agorwyd Pontio, y Ganolfan Celfyddydau ac Arloesi, gyda thua 1000 o bobl yn mwynhau Diwrnod Croeso yn y ganolfan.

2018

Cwblhawyd M-SParc, parc gwyddoniaeth pwrpasol cyntaf Cymru gwerth £20m sy'n eiddo i'r Brifysgol ar Ynys Môn.

2021

Prifysgol Bangor yn dathlu 100 mlynedd o gerddoriaeth gyda rhaglen flywyddyn o hyd o ddiwyddiadau, yn nodi 100 mlynedd ers penodi'r cyfansoddwr E.T. Davies yn Gyfarwyddwr Cerdd llawn-amser cyntaf y brifysgol.

2022

Mae Fframwaith Rhagoriaeth Ymchwil Llywodraeth y DU yn gosod Bangor yn y 30 Uchaf trwy'r Deyrnas Unedig am effaith gymdeithasol ei hymchwil. Ystyrir bod 85% o'n hymchwil gyda'r gorau yn y byd neu'n rhagorol yn rhyngwladol.

2023

Sefydlu Ysgol Feddygol Gogledd Cymru newydd gyda chefnogaeth Llywodraeth Cymru ac mewn partneriaeth â Bwrdd Iechyd Prifysgol Betsi Cadwaladr.

2024

Prifysgol Bangor yn dathlu 140 mlynedd.

Persbectif Unigryw

Mae Prif Adeilad y Celfyddydau ym Mhrifysgol Bangor yn parhau i fod yn ganolbwynt i'r Brifysgol a chafodd ei ddisgrifio gan Cadw, gwasanaeth amgylchedd hanesyddol Llywodraeth Cymru, 'yn bensaernïol yn un o adeiladau cyhoeddus mwyaf arwyddocaol y cyfnod ym Mhrydain'.

Adeiladwyd rhwng 1907-11 gan Henry T. Hare, a ddewiswyd yn dilyn cystadleuaeth bensaernïol a gynhaliwyd gan y Brifysgol, ar ôl caffael y safle ym 1903. Gosodwyd y garreg sylfaen gan Edward VII ar 9 Gorffennaf 1907, a chynhaliwyd yr agoriad swyddogol ar 14 Mehefin 1911.

Mae'r adeilad mewn arddull 'Tuduraidd Golegol' ac mae wedi'i seilio ar brifysgolion Rhydychen, Caergrawnt a Durham, gyda dylanwadau'r mudiad Celf a Chrefft.

Mae'r adeilad wedi ei ddylunio o amgylch dau gwadrangl: y Prif Gwadrangl a'r Cwadrangl Mewnol, sy'n agored i'r cyhoedd ar Ddiwrnod Graddio ac ar gyfer digwyddiadau arbennig.

Neuadd Prichard-Jones

Mae Neuadd Prichard-Jones, lle cynhelir y seremoni raddio heddiw, wedi'i henwi ar ôl Syr John Prichard-Jones, dilledydd o deulu cyffredin ar Ynys Môn a wnaeth ei ffortiwn yn Stryd Regent yn Llundain fel rheolwr gyfarwyddwr siopau mawr Dickens and Jones, a brynwyd gan Harrods yn 1914.

Cyfrannodd Syr Prichard-Jones £15,000 tuag at ei hadeiladu, a chafodd ei annog i gynorthwyo'r coleg yn y ffordd hon gan David Lloyd George, un o brif gefnogwyr y Brifysgol, a oedd yn Ganghellor y Trysorlys bryd hynny, cyn mynd ymlaen i ddod yn Brif Weinidog y DU.

Nid yw tu mewn y neuadd wedi newid llawer ers iddi gael ei hagor yn 1911. Mae'r tariannau sy'n addurno brig y muriau'n cynrychioli hen fwrdeistrefi Gogledd Cymru a gosodwyd yr organ bib yn dilyn cau eglwys leol y Tabernacl ddechrau'r 1970au.

Mae'r electroganwyllyron (siandeliers trydan) yn dal i hongian o'r nenfwd, ac mae'r waliau wedi'u gorchuddio â'r paneli wenscot gwreiddiol.

Caiff ei defnyddio'n aml gan y Brifysgol a'r gymuned, ac mae cenedlaethau lawer o fyfyrwyr wedi sefyll arholiadau, dawnsio a bod mewn seremonïau graddio yma. Mae gan y neuadd hefyd draddodiad hir o gynnal adloniant cerddorol i Ogledd Cymru, gyda pherfformwyr yn cynnwys Syr Bryn Terfel ac Aled Jones MBE.

Eich Seremoni Raddio

Eich seremoni raddio

Bydd tua 3,000 o fyfyrwyr yn graddio yn ystod y seremoniau graddio hyn.

Dyma gyfle i ddathlu a myfyrio ar lwyddiannau ein myfyrwyr ac i alluogi cymuned y brifysgol i gydnabod eich cyflawniadau.

Gallwn yn awr gyda balchder mawr weld ein graddedigion yn cymryd eu camau cyffrous nesaf i'r byd, fel y mae llawer o rai eraill wedi'i wneud o'u blaen.

Pa un a ydych yn graddio, yn berthynas neu'n gyfaill i rywun sy'n graddio, rydym yn gobeithio y cewch ddiwrnod pleserus a fydd hefyd yn eich ysbrydoli.

Llongyfarchiadau!

Yr orymdaith

Mae pob seremoni'n dechrau gyda gorymdaith. Fe'i harweinir gan Brif Farsial – sef uwch aelod o staff gweinyddol y Brifysgol. Ei waith yw gofalu bod y seremoni yn mynd yn ei blaen yn ddidrafferth.

Yn dilyn y Prif Farsial yn yr orymdaith ceir sawl adran, pob un yn cael ei harwain gan Farsial(iaid), sydd hefyd yn swyddogion yn y Brifysgol:

Adran 1:
Staff academaidd a phobl leol flaenllaw

Adran 2:
Penaethiaid Ysgolion a Phenaethiaid adrannau Gwasanaethau Proffesiynol canolog

Adran 3:
Uwch swyddogion y Brifysgol, yn cynnwys y Dirprwy Is-gangellorion a'r Cyflwynydd

Adran 4:
Cymrodyr er Anrhydedd a'u Cyflwynwyr

Adran 5:
Gorymdaith y Canghellor, yn gynnwys yr Is-Ganghellor a'r Canghellor (neu ei ddirprwy).

Arweinir rhan olaf yr orymdaith, sef gorymdaith y Canghellor, gan Gludydd y Brysgyll, sydd hefyd yn aelod uwch o staff gweinyddol y Brifysgol.

Y Brysgyll

Y Brysgyll yw symbol awdurdod y Brifysgol ac yn y seremoni mae'n mynd o flaen yr Is-Ganghellor bob amser.

Comisiynwyd y Brysgyll gan Gymdeithas y Cyn-fyfyrwyr i goffáu canmlwyddiant y Brifysgol ym 1984. Ar frig y Brysgyll ceir tarian gydag arfbais y Brifysgol arni, a gwnaed ei ben o lechfaen Bethesda. Mae hyn i gofio haelioni'r chwarelwyr lleol a gyfrannodd ran o'u cyflogau wythnosol yn nechrau'r 1880au tuag at sefydlu'r Brifysgol.

Mae'r ddwy ffon eboni sy'n cael eu cario gan y marsialiaid yn rhodd gan y pumed Arglwydd Kenyon a gwblhaodd 36 mlynedd o wasanaeth fel Llywydd y Brifysgol yn 1981. Ar ben y ffyn ceir tariannau ac arnynt arfbeisiau'r Brifysgol a'r teulu Kenyon.

Y Canghellor

Canghellor Prifysgol Bangor yw'r academydd a'r ffisegydd yr Athro Syr Robin Williams.

Y Canghellor yw pennaeth seremonïol y brifysgol ac un o'i llysgenhadon amlycaf. Gweithiai gyda'r Is-Ganghellor ac uwch swyddogion eraill i hyrwyddo llwyddiannau'r brifysgol, gartref a thramor.

Graddiodd Syr Robin ym Mhrifysgol Bangor ac mae'n eiriolwr cryf dros natur ddwyieithog y brifysgol. Penodwyd i'r swydd ym mis Tachwedd 2022.

Mae Syr Robin yn awdurdod ym maes lled-ddargludyddion ac mae ei ymchwil wedi bod yn bwysig yn natblygiad electroneg ddigidol a'r newidiadau pellgyrhaeddol ym maes cyfrifiadura a chyfathrebu. Gan weithio'n agos gyda diwydiannau ledled y byd, datblygodd dulliau newydd o astudio lled-ddargludyddion ac roedd yn un o'r rhai cyntaf i ddefnyddio ymbelydredd synchrotron i astudio arwynebau solidau.

Cafodd ei urddo'n farchog yn rhestr anrhydeddau pen-blwydd Brenhines Elizabeth II yn 2019 am wasanaethau

i addysg uwch, ymchwil a'r Gymraeg, ac mae Syr Robin wedi gwasanaethu ar lawer o gyrff polisi a chyllido yn rhyngwladol ac yn y Deyrnas Unedig ac ar grwpiau cynghori gweinidogol ar ddatblygiad economaidd ac addysg yng Nghymru.

Mae'n gyn-gadeirydd Cyngor Ymgynghorol Gwyddoniaeth Cymru. Roedd yn aelod o Gyngor Ymgynghorol Arloesi Cymru ac yn un o gymrodwr sylfaenol Cymdeithas Ddysgedig Cymru. Dyfarnwyd Medal Wyddoniaeth a Thechnoleg yr Eisteddfod Genedlaethol 2022 i Syr Robin am ei gyfraniad gydol oes at wyddoniaeth.

"Rwyf wedi bod yn gysylltiedig â'r sefydliad dwyieithog gwych hwn ers pan oeddwn yn fyfyrwr yma yn y chwedegau ac rwy'n falch o allu gweithio gyda'r brifysgol i hyrwyddo ei rhinweddau a'i llwyddiannau unigryw."

SYR ROBIN WILLIAMS

Trefn y Gweithgareddau

Cerddoriaeth

Cyn i'r seremoni ddechrau bydd rhaglen o gerddoriaeth, gan orffen gyda cherddoriaeth yr orymdaith, sy'n dynodi dechrau'r seremoni.

Cerddoriaeth yr orymdaith:
John Stanley – 'Trumpet Voluntary'

Yr orymdaith

Gofynnir i'r gynulleidfa sefyll pan mae'r orymdaith yn dod i mewn i'r neuadd. Dyma ddechrau'r seremoni yn ffurfiol.

Rhagarweiniad

Mae'r seremoni'n agor gydag adroddiad gan fyfyrwr o'r Brifysgol o ddarn o gerdd, 'Y Coleg ar y Bryn' gan y diweddar Gwyn Thomas. Darllenir y darn yn Gymraeg a Saesneg. Roedd Gwyn Thomas, a fu farw yn 2016, yn gyn Athro y Gymraeg yn y Brifysgol, ac roedd yn Fardd Cenedlaethol Cymru o 2006 tan 2008.

Comisiynwyd y gerdd gan Ei Fawrhydi Brenin Charles III, neu Dywysog Cymru fel yr oedd ar y pryd, yn 2007 i ddathlu canmlwyddiant gosod carreg sylfaen Prif Adeilad y Celfyddydau.

Y penderfyniad

Mae'r Prif Gyflwynydd, sy'n academydd uwch, yn darllen y penderfyniad yn Gymraeg a Saesneg sy'n rhoi awdurdod i'r Is-Ganghellor i ddyfarnu graddau, ac mae hefyd yn cyflwyno pob grŵp o fyfyrwr ar gyfer eu gwahanol raddau a diplomâu â'r geiriau:

Anrhydeddus Is-Ganghellor, cyflwynaf i chi'r disgyblion hyn a enillodd radd (... teitl y radd ...) mewn (.. enw/enwau'r pwnc/pynciau a astudiwyd ...)

Cyflwyno'r myfyrwr

Mae Cyflwynydd, Dirprwy Is-Ganghellor yr Adran berthnasol neu ei (d)dirprwy fel rheol, yn cyflwyno myfyrwr i'r Is-Ganghellor trwy ddarllen eu henwau llawn. Mae pob myfyrwr yn ei dro yn croesi'r llwyfan i gael eu cyfarch gan yr Is-Ganghellor a'r Canghellor (neu ei ddirprwy).

Derbyn myfyrwr i raddau

Bydd yr Is-Ganghellor yn derbyn grwpiau o fyfyrwr i'w graddau yn ffurfiol trwy ddweud:

Ar ran y Brifysgol rwy'n cadarnhau eich bod wedi derbyn gradd (... enw'r radd) a holl freiniau'r radd hon.

Bydd y Canghellor (neu ei ddirprwy) yn cyfarch y graddedigion trwy ddweud:

Llongyfarchiadau ar dderbyn eich gradd heddiw.

Yna ailadroddir y drefn hon ar gyfer pob grŵp o fyfyrwr. Cyflwynir y rhai a enwir yn eu grwpiau priodol yn y rhaglen i dderbyn eu graddau mewn absentia.

Egwyl

Tua hanner ffordd drwy'r seremoni, bydd egwyl gerddorol fer.

Gwobrau Addysg a Phrofiad Myfyrwr

Mewn rhai seremonïau graddio bydd y Brifysgol yn cyflwyno Gwobr Addysg a Phrofiad Myfyrwr i aelod o staff y bernir ei fod/bod wedi gwneud cyfraniad arbennig i addysgu a/neu i gefnogi dysgu. Enwebir rhai i dderbyn Gwobrau Addysg a Phrofiad Myfyrwr gan y rhai sydd yn y sefyllfa orau i farnu – y myfyrwr eu hunain.

Cymrodoriaethau a Graddau er Anrhydedd

Tuag at y diwedd mewn rhai seremonïau graddio cyflwynir Cymrodoriaethau a Graddau er Anrhydedd gan y Brifysgol i unigolion sydd wedi gwneud cyfraniad nodedig yn eu gwahanol feysydd ac y mae'r Brifysgol yn dymuno eu hanrhydeddu. Cyflwynir y rhain gan yr Is-Ganghellor.

Anerchiad cloi

Bydd y seremoni yn cloi gydag anerchiad i'r graddedigion a'r gwesteion newydd.

Hen Wlad Fy Nhadau (anthem genedlaethol Cymru)

Yr orymdaith yn gadael y neuadd

Gofynnir i'r gynulleidfa sefyll pan fydd cerddoriaeth yr orymdaith yn dechrau ac wrth i'r orymdaith adael y neuadd.

Cerddoriaeth yr Orymdaith:
F. Mendelssohn – 'War March of the Priests'

Graddau er Anrhydedd 2024

Mae ein Cymrodoriaethau a'n Graddau er Anrhydedd yn ddyfarniadau mawr eu bri a roddwn i unigolion nodedig sydd â chysylltiad â'r Brifysgol, neu â Chymru, ac sydd wedi gwneud cyfraniad eithriadol yn eu gwahanol feysydd.

Cyfraniad at Ddiwylliant, Cerddoriaeth a Chelfyddydau Cymru a'r Gymraeg

Ms Manon Steffan Ros

Mae **Manon Steffan Ros** yn nofelydd, dramodydd, sgriptwraig, a cherddor amlwg o Gymru sy'n chwarae rhan arwyddocaol ym myd llenyddol yr iaith Gymraeg. Y llynedd, dyfarnwyd Medal Yoto Carnegie i Manon am ei gwaith 'The Blue Book of Nebo'. Cyfieithiad yw hwn gan yr awdures ei hun o'i nofel, Llyfr Glas Nebo, a enillodd y Fedal Ryddiaith yn Eisteddfod Genedlaethol 2018 a thair Gwobr Llyfr y Flwyddyn.

Ms Linda Gittins MBE

Mae **Linda Gittins MBE**, yn gyn-fyfywrraig o Brifysgol Bangor a gyd-sefydlodd Gwmni Theatr Maldwyn yn 1981. Mae'n enwog am gynhyrchu sioeau theatr gorau a mwyaf eiconig y Gymraeg. Gan gydweithio gyda Penri Roberts a'r diweddar Derec Williams mae hi wedi ysgrifennu a chynhyrchu sawl darn. Wrth wneud hynny, mae hi wedi cefnogi a siapio gyrfaoedd llawer o bobl ifanc ddawnus. Mae ei chaneuon yn adnabyddus. Mae ei chyfraniad i gerddoriaeth Gymraeg yn amhrisiadwy.

Rhagoriaeth mewn Ysgolheictod ac Arloesi

Mrs Joan Edwards OBE

Mae'r gyn-fyfywrraig **Joan Edwards**, Pennaeth Moroedd Byw yn yr Ymddiriedolaethau Natur, wedi treulio dros 30 mlynedd yn ymgyrchu, yn hysbysu ac yn dylanwadu y tu ôl i'r llenni i warchod amrywiaeth bywyd morol o amgylch ein glannau. Mae ganddi wybodaeth sylweddol am fioamrywiaeth, ecosystemau a diwydiannau'r môr. Yn yr Ymddiriedolaethau, hi sy'n gyfrifol am y polisi cenedlaethol ar gadwraeth forol.

Busnes ac Entrepreneuriaeth

Mr Mark Williams PLY

Bu i'r cyn nofiwr paralympaidd ac enillydd medal **Mark Williams** droi syniad am gloriau coesau prosthetig lliwgar yn fusnes arloesol. Gyda'i wraig Rachael, sefydlodd LIMB-art, cwmni sy'n meithrin balchder pobl yn eu haelodau prosthetig. Mae llawer o gwsmeriaid wedi nodi newid cadarnhaol yn eu hagwedd a'u hyder wrth wisgo eu coesau prosthetig. Mae LIMB-art wedi derbyn sawl clod, gan gynnwys y wobwr fawreddog King's Award for Enterprise.

Am Wasanaeth i Addysg

Yr Athro E Wynne Jones OBE

Magwyd **yr Athro Wynne Jones** ar fferm deuluol ger Bae Colwyn gan raddio mewn Amaethyddiaeth o Brifysgol Bangor yn 1970. Daeth maes o law yn Bennaeth a Phrif Weithredwr Coleg Prifysgol Harper Adams, lle bu'n arwain y gwaith o sicrhau statws prifysgol a phwerau dyfarnu ymchwil i'r sefydliad yn 2006. Dyfarnwyd OBE i'r Athro Jones yn 2009 am ei wasanaethau i amaethyddiaeth mewn addysg uwch. Mae hefyd wedi derbyn sawl gwobr am ei gyfraniadau at y diwydiannau amgylcheddol a thir, gan gynnwys Gobwr Cyflawniad Oes LANTRA CYMRU yn 2019. Oherwydd ei arweinyddiaeth ddylanwadol, cafodd hefyd swydd cadeirydd Cymdeithas Amaethyddol Frenhinol Cymru, gan nodi carreg filltir arwyddocaol yn hanes Sioe Frenhinol Cymru.

Am Wasanaeth i Addysg

Yr Athro John Phillip Sumpter OBE

Ar ôl ennill ei PhD mewn Swŷleg Forol o Brifysgol Bangor, aeth **yr Athro John Phillip Sumpter** rhagddo i fod yn ecotocsciolegydd o fri ac yn arweinydd byd-eang yn ei faes. Dechreuodd ei daith ddylanwadol ddiwedd y 1970au pan ymchwiliodd i ffenomen pysgod 'rhyngrywiol' yn Afon Lea, gan eu cysylltu â llygredd cemegol o ffynonellau diwydiannol, plastig, fferyllol a chosmetig. Arweiniodd hyn at ymchwil helaeth ar lygredd cemegol cymysg, gan gynnwys amrywiaeth eang o sylweddau mewn afonydd. Cododd hyn ymwybyddiaeth y cyhoedd o lygredd amgylcheddol.

Gwasanaeth Cyhoeddus (gan gynnwys lechyd)

Mr Carl Foulkes

Carl oedd Prif Gwnstabl Heddlu Gogledd Cymru ac arweinydd plismona cenedlaethol Cymru yn ystod Covid. Bu ei ymrwymiad a'i gefnogaeth yn amhrisiadwy i'n partneriaeth wrth sefydlu'r graddau ymarfer plismona proffesiynol. Ef oedd deiliad portffolio cydraddoldeb, amrywiaeth a chynhwysiant Cyngor Cenedlaethol Prif Swyddogion yr Heddlu ac mae ei ymrwymiad i'r egwyddorion hynny'n cyd-fynd yn llwyr ag ymrwymiad y brifysgol.

Gwasanaeth Cyhoeddus (gan gynnwys lechyd)

Syr Alan Bates

Er ei fod yn arwr annhebygol, mae **Syr Alan Bates**, cyn is-bostfeistr o Landudno, wedi ymroi dau ddegawd i eiriol dros gyfiawnder a chlirio enwau rheolwyr Swyddfa'r Post a ddioddefodd yn sgil yr hyn a ystyrir yr achos mwyaf o gamweinyddu cyfiawnder yn hanes y Deyrnas Unedig. Sefydlodd Alan y Gynghrair Gyfiawnder i Is-bostfeistri yn 2009, gan chwarae rhan flaenllaw yn y frwydr gyfreithiol i geisio cyfiawnder i'r rhai yr effeithiwyd arny'n nhw a sicrhau iawndal i'r rhai a gyhuddwyd ar gam. Gyda phump arall o'r Gynghrair Gyfiawnder, aeth â Swyddfa'r Post i'r llys ar ran 555 o hawlwydr.

Gwasanaeth Cyhoeddus (gan gynnwys lechyd)

Dr Susan Chomba

Mae'r gyn-fyfywrraig **Dr Susan Chomba**, un o'r graddedigion Meistr Ewropeaidd cyntaf erioed i raddio mewn Coedwigaeth Drofannol Gynaliadwy, bellach yn llysgennad byd-eang o fri ar gyfer y Race to Zero a'r Race to Resilience o dan Uwch Hyrwyddwyr y Cenedloedd Unedig ar gyfer Gweithredu ar yr Hinsawdd. Cafodd ei henwi'n un o '16 Women Restoring the Earth' y Global Landscapes Forum yn 2021 ac ymddangosodd ar restr y BBC o 100 o ferched ysbrydoledig a dylanwadol y byd yn 2023.

Gwasanaeth Cyhoeddus (gan gynnwys lechyd)

Mr Noel Thomas

Enillodd **Noel Thomas**, cyn is-bostfeistr o Ynys Môn, gydnabyddiaeth am ei ran arwyddocaol yn yr ymgyrch yn erbyn yr achos o gamweinyddu cyfiawnder sylweddol yn y Deyrnas Unedig a elwir yn sgandal Horizon. Bu'n rhan o frwydr gyfreithiol hirfaith, ac yn ymgyrchu ochr yn ochr ag eraill i glirio enwau rheolwyr Swyddfa'r Post a wynebodd euogfarnau troseddol oherwydd meddalwedd cyfrifo diffygiol. Mae ei ymrwymiad i geisio cyfiawnder i'r rhai a ddioddefodd yn sgil y sgandal yn enghraifft o'i wytnwch ac o ba mor benderfynol yr oedd i ddatgelu'r gwir.

Nid yw'n hwyl fawr!

Llongyfarchiadau, rydych wedi graddio!

Rydych yn awr yn ymuno â'n cymuned amrywiol o gyn-fyfyrrwyr sy'n rhagori yn eu gyrfaedd gyda'r sgiliau a'r gefnogaeth y maent wedi'u derbyn ym Mangor.

'Alumni Bangor' yw cymdeithas y Brifysgol ar gyfer cyn-fyfyrrwyr. Nid ydym eisiau colli cysylltiad â chi ar ôl i chi raddio. Trwy gynnal cysylltiadau gydol oes gyda chyn-fyfyrrwyr, rydym wedi ymrwymo i hyrwyddo eich llwyddiannau a hwyluso cyswllt rhwng ffrindiau ac adrannau, a chefnogi rhydwethiau newydd.

Mae ein cymuned o raddedigion yn pontio cenedlaethau a chyfandiroedd gyda chyn-fyfyrrwyr ledled y byd yn cyfarfod a chynorthwyo ei gilydd – heb iddynt erioed gyfarfod yn ystod eu bywydau fel myfyrrwyr yn aml. Rydych yn awr yn aelod o'r rhwydwaith gwerthfawr hwn!

Er mwyn sicrhau eich bod yn rhan o'n rhwydwaith o gyn-fyfyrrwyr, cofiwch sicrhau bod eich manylion cyswllt cyfredol gennym drwy lenwi ein ffurflen ddiweddarau ar-lein a dewis derbyn negeseuon at gyn-fyfyrrwyr.

Sganiwch i optio i mewn i gyfathrebiadau cyn-fyfyrrwyr.

Eich cymuned o gyn-fyfyrrwyr

Fel cyn-fyfyriwr o Fangor, gallwch elwa ar amrywiaeth o wasanaethau, gan gynnwys:

- E-newyddion Cyn-fyfyrrwyr: rydym yn anfon e-newyddlenni misol i roi'r newyddion diweddaraf i chi o'r Brifysgol, gan gynnwys manylion am aduniadau a digwyddiadau a gwybodaeth am yr ymchwil a'r gweithgareddau sy'n digwydd yn ein hysgolion a'n colegau.
- Cyngor a chefnogaeth barhaus am yrfaedd.
- Mynediad i'r llyfrgell: gall cyn-fyfyrrwyr barhau i gael mynediad i lyfrgelloedd ardderchog y Brifysgol gyda Cherdyn Llyfrgell Cyn-fyfyriwr.
- Gwybodaeth am rwydweithiau a grwpiau cyn-fyfyrrwyr, gan gynnwys grwpiau ar y cyfryngau cymdeithasol fel LinkedIn a Facebook.

I ble fydd eich taith yn mynd â chi? Cadwch mewn cysylltiad â'n cymuned cyn-fyfyrrwyr a rhannwch eich stori.

bangor.ac.uk/cy/alumni

Ehangwch eich dealltwriaeth drwy barhau ar eich siwrne addysg uwch gyda ni

Astudiaethau Ôl-radd Hyfforddedig

Mae ein cyrsiau ôl-radd hyfforddedig yn cynnig mynediad i arbenigwyr a chyfleusterau heb eu hail, i'ch helpu chi ddatblygu sgiliau ac ennill cymwysterau.

Gallai myfyrrwyr a raddiodd ym Mangor fod yn gymwys i dderbyn **gostyngiad o hyd at 20%** ar gyrsiau ôl-radd hyfforddedig ym mlwyddyn academaidd 2024/25.

Rhaglenni ymchwil

Datblygwch eich sgiliau ymchwil ymhlith cyfoedion a darlithwyr sy'n rhannu eich brwdfrydedd dros ehangu dealltwriaeth y byd am eich pwnc.

Sganiwch i ddysgu mwy am ein gostyngiad ôl-radd am flwyddyn academaidd 2024/25.

'Bu'r cyfleoedd ym Mangor yn fodd i sicrhau swydd imi mewn cwmni rhyngwladol.'

AWEN EDWARDS

CYFREITHIWR DAN HYFFORDDIANT YN DAC BEACHCROFT LLP
ASTUDIODD: Y GYFRAITH GYDA CHYMRAEG (LLB), 2020

Gwasanaeth Gyrfaoedd a Chyflogadywedd

Oeddech chi'n gwybod y gallwch fel cyn-fyfyriwr ym Mhrifysgol Bangor, ddefnyddio Gwasanaeth Gyrfaoedd a Chyflogadywedd y Brifysgol am dair blynedd ar ôl i chi raddio?

Gall mynediad at gyngor a gwybodaeth am yrfaedd fod yr un mor bwysig i chi ar ôl graddio â phan oeddech chi'n fyfyriwr.

Mae graddio'n garreg filltir gyffrous a phwysig i bob un ohonom - bydd y cyfnod ar ôl graddio'n llawn newid, ond gall fod yn heriol hefyd.

Dyma rai o'r ffyrdd y gall y Gwasanaeth Gyrfaoedd a Chyflogadywedd eich helpu:

- Cymorth ac adborth ar gyfer CV a gwneud ceisiadau.
- Paratoi at gyfweliad.
- Cynorthwyo graddedigion ansicr / pryderus am 'beth i'w wneud nesaf'.
- Gwella'r chwilio am swyddi / cyfleoedd.
- Rhoi cynnig ar ddulliau newydd os bu graddedigion yn aflwyddiannus gyda'u ceisiadau.
- Archwilio ffyrdd o ennill profiad a sefydlu / gwella rhwydweithiau.

Gall ein graddedigion fanteisio ar gyfrif 'am oes' (CyswlltGyrfa), sy'n cynnig offer, adnoddau a chyfleoedd lu, a chefnogaeth ac adnoddau ychwanegol.

Y cyfan sydd angen i chi ei wneud i barhau neu ailgysylltu â'n gwasanaeth yw sefydlu cyfrif CyswlltGyrfa i raddedigion (careerconnect.bangor.ac.uk) - byddwch yn cael eich gwahodd i wneud hyn cyn gynted ag y byddwch yn graddio. Cofrestrwch gan ddefnyddio'ch cyfeiriad e-bost personol, a byddwn yn cyfuno eich cyfrif myfyriwr â'ch cyfrif graddedig newydd.

