

Ers 1884

PRIFYSGOL
BANGOR
UNIVERSITY

Canllaw Cyrsiau 2024

WWW.BANGOR.AC.UK

**Lle mae pobl eithriadol yn ysgogi
cymuned ryngwladol i greu byd
mwy cynaliadwy i bawb.**

**Darganfod
Bangor**

Cynnwys

- 04 Diwrnodau agored
- 06 Cyrsiau
- 26 Blwyddyn ar leoliad
Gwirfoddoli
- 27 Blwyddyn sylfaen
Astudio neu weithio dramor
- 28 Cyllid, bwrsariaethau ac ysgoloriaethau
- 29 Cefnogi myfyrwyr
- 30 Campws Bangor
- 32 Campws Wrecsam
- 33 Llety
- 34 Undeb y Myfyrwyr
- 35 Clybiau a chymdeithasau
- 37 Ieithoedd i bawb
- 38 Sut mae gwneud cais

Agosach nag y byddech yn ei feddwl.

Dinas yn harddwch gogledd orllewin Cymru yw Bangor sydd wedi'i hamgylchynu ag arfordir gogoneddus, ac mae mynyddoedd godidog Eryri ar garreg ein drws.

Nid ydym yn bell o'r trefi a'r dinasoedd mawr, y gellir eu cyrraedd yn hawdd ar drên neu trwy deithio ar hyd ffordd ddeuol yr A55 gan fwynhau'r olygfa ysblennydd ar hyd y daith.

Ymunwch â ni mewn Diwrnod Agored

Welwch chi pa mor agos ydym

Yn y 5 uchaf - Prifysgol y Flwyddyn y DU

(WhatUni? Student Choice Awards, 2022)

Meysydd pwnc.

Edrychwch ar dudalennau 07-23 isod i weld cyrsiau unigol

- 07 Addysg, Astudiaethau Plentynod ac Ieuencid
- 07 Bioleg a Biotechnoleg
- 08 Busnes, Marchnata a Rheolaeth
- 08 Cadwraeth, Daearyddiaeth a'r Amgylchedd
- 09 Cerddoriaeth
- 10 Cyfrifeg, Cyllid ac Economeg
- 11 Cyfrifiadureg
- 11 Cymraeg
- 12 Ffilm, Newyddiaduraeth a'r Cyfryngau
- 13 Gwyddorau Chwaraeon, Iechyd ac Ymarfer
- 14 Gwyddorau Meddygol ac Iechyd
- 15 Gwyddorau Eigion
- 16 Hanes ac Archaeoleg
- 17 Iaith Saesneg ac Ieithyddiaeth
- 17 Ieithoedd Modern
- 18 Llenyddiaeth Saesneg ac Ysgrifennu Creadigol
- 19 Peirianeg Electronig a Dylunio Cynnyrch
- 20 Seicoleg
- 20 Swoleg
- 21 Troseddeg, Plismona a Gwyddorau Cymdeithas
- 22 Y Gyfraith

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsiynau cyfrwng Cymraeg	Campws
Addysg, Astudiaethau Plentynod ac Ieuencid									
X130	Addysg Gynradd gyda Statws Athro Cymwysedig (cwrs cyfrwng Cymraeg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X314	Astudiaethau Plentynod ac Ieuencid (cwrs cyfrwng Cymraeg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X316	Astudiaethau Plentynod ac Ieuencid a Chymdeithaseg (cwrs cyfrwng Cymraeg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X321	Astudiaethau Plentynod ac Ieuencid a Chymraeg (cwrs cyfrwng Cymraeg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X313	Astudiaethau Plentynod ac Ieuencid (cwrs cyfrwng Saesneg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X319	Astudiaethau Plentynod ac Ieuencid a Seicoleg	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X315	Astudiaethau Plentynod ac Ieuencid a Chymdeithaseg (cwrs cyfrwng Saesneg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
X131	Addysg Gynradd gyda Statws Athro Cymwysedig (cwrs cyfrwng Saesneg)	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
Bioleg a Biotechnoleg									
C100	Bioleg	BSc (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
C101	Bioleg	MBiol (Anrh.)	120-136	4-5 mlynedd	✓	✓	✓	✓	Bangor

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
C10F	Bioleg (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
C511	Bioleg gyda Biotechnoleg	BSc (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
C510	Bioleg gyda Biotechnoleg	MBiol (Anrh.)	120-136	4-5 mlynedd	✓	✓	✓	✓	Bangor

Busnes, Marchnata a Rheolaeth

amh.	Dadansoddedd Data Busnes*	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
N200	Rheoli Busnes	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
N20F	Rheoli Busnes (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
N2N6	Rheolaeth gyda Rheolaeth Adnoddau Dynol	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
N501	Marchnata	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
N50F	Marchnata (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
N832	Rheoli Twristiaeth*	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Cadwraeth, Daearyddiaeth a'r Amgylchedd

C180	Ecoleg Daear a Môr Gymhwysol	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
5DKD	Cadwraeth gyda Choedwigaeth	BSc (Anrh.)	88-120	3-4 blynedd	✓	✓	✓	✓	Bangor
D447	Cadwraeth Amgylcheddol	BSc (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor

8

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
F900	Gwyddorau'r Amgylchedd	BSc (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
F850	Gwyddorau'r Amgylchedd	MEwSci (Anrh.)	120-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
F90F	Gwyddorau'r Amgylchedd (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
D500	Coedwigaeth	BSc (Anrh.)	88-120	3-4 blynedd	✓	✓	✓	✓	Bangor
D512	Coedwigaeth	MFor (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
L700	Daearyddiaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
F800	Daearyddiaeth	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
F801	Daearyddiaeth	MGeog (Anrh.)	104-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
C328	Cadwraeth Bywyd Gwylt	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
D515	Cadwraeth a Rheoli Coetiroedd	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Cerddoriaeth

W300	Cerddoriaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
W302	Cerddoriaeth	BMUS (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
W30F	Cerddoriaeth (gyda Blwyddyn Sylfaen)	BA (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor

9

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
W32F	Cerddoriaeth (gyda Blwyddyn Sylfaen)	BMUS (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
W307	Cerddoriaeth (Perfformio)*	BA (Anrh.)	96-128	3-4 blynedd	Na	✓	✓	✓	Bangor
WW38	Cerddoriaeth ac Ysgrifennu Creadigol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
WW36	Cerddoriaeth ac Astudiaethau Ffilm	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
W3R8	Cerddoriaeth ac Ieithoedd Modern ***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
W3W4	Cerddoriaeth gyda Theatr a Pherfformio	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Cyfrifeg, Cyllid ac Economeg

NN4H	Cyfrifeg a Chyllid	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
NN4F	Cyfrifeg a Chyllid (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
N4N2	Cyfrifeg a Rheolaeth	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
N391	Bancio a Chyllid	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
N39F	Bancio a Chyllid (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
amh.	Bancio gyda Thechnolegau Cyllid*	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
L110	Economeg	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
L1N3	Economeg a Chyllid	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor

10

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
I110	Systemau Gwybodaeth Cyfrifiadurol	BSc (Anrh.)	96-120	3-4 blynedd	✓	✓	✓	✓	Bangor
IN00	Systemau Gwybodaeth Cyfrifiadurol i Fusnesau	BSc (Anrh.)	96-120	3-4 blynedd	✓	✓	✓	✓	Bangor
G400	Cyfrifiadureg	BSc (Anrh.)	120-128	3-4 blynedd	✓	✓	✓	✓	Bangor
H117	Cyfrifiadureg	MComp (Anrh.)	128-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
G40F	Cyfrifiadureg (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
I103	Cyfrifiadureg a Dylunio Gemau	BSc (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor
I104	Cyfrifiadura gyda Gwyddorau'r Hinsawdd*	BSc (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
GW49	Technolegau Creadigol	BSc (Anrh.)	104-120	3-4 blynedd	✓	✓	✓	✓	Bangor
H118	Gwyddor Data a Deallusrwydd Artiffisial	BSc (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor
H114	Gwyddor Data a Delweddu	BSc (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Cymraeg

Q565	Cymraeg i Ddechreuwr	BA (Anrh.)	88-112	4-5 mlynedd	amh.	✓	✓	✓	Bangor
Q562	Cymraeg**	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QW53	Cymraeg a Cherddoriaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

11

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
LQ35	Cymraeg a Chymdeithaseg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QV51	Cymraeg a Hanes	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QMV2	Cymraeg a Hanes Cymru	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
3Q5Q	Cymraeg a Llenyddiaeth Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q5VV	Cymraeg ac Athroniaeth, Moeseg a Chrefydd	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QQ15	Cymraeg ac Ieithyddiaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q5P5	Cymraeg gyda Newyddiaduraeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q5WK	Cymraeg gydag Ysgrifennu Creadigol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q563	Cymraeg Proffesiynol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QWM5	Cymraeg, Theatr a'r Cyfryngau	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Ffilm, Newyddiaduraeth a'r Cyfryngau

WPQ0	Astudiaethau Creadigol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
3P3Q	Astudiaethau Ffilm a Llenyddiaeth Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
amh.	Ffilm, y Cyfryngau a Chynhyrchu*	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
amh.	Ffilm, y Cyfryngau a Chynhyrchu (gyda Blwyddyn Sylfaen)*	BA (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor

12

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
P3W5	Astudiaethau Ffilm gyda Theatr a Pherfformio	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
WP83	Astudiaethau'r Cyfryngau ac Ysgrifennu Creadigol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
3HPQ	Astudiaethau'r Cyfryngau a Llenyddiaeth Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
PW33	Astudiaethau'r Cyfryngau a Cherddoriaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
P3WL	Astudiaethau'r Cyfryngau gyda Theatr a Pherfformio	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Gwyddorau Chwaraeon, Iechyd ac Ymarfer

C611	Gwyddorau Chwaraeon Antur	BSc (Anrh.)	104-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C680	Seicoleg Chwaraeon ac Ymarfer	BSc (Anrh.)	104-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C616	Gwyddor Chwaraeon ac Ymarfer	BSc (Anrh.)	104-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C621	Gwyddor Chwaraeon ac Ymarfer	MSci (Anrh.)	144	4-5 mlynedd	✓	✓	✓	✓	Bangor
C61F	Gwyddor Chwaraeon ac Ymarfer (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
C617	Gwyddorau Chwaraeon, Addysg Gorrfforol a Hyfforddi	BSc (Anrh.)	104-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C618	Gwyddorau Chwaraeon: Cryfder a Chyflyru	BSc (Anrh.)	104-144	3-4 blynedd	✓	✓	✓	✓	Bangor

13

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
B741	Nyrsio Oedolion****	BN (Anrh.)	96-120	3 blynedd	Na	Na	Na	✓	Bangor
B102	Gwyddor Biofeddygol	BSc (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
B112	Gwyddor Biofeddygol (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
B732	Nyrsio Plant****	BN (Anrh.)	96-120	3 blynedd	Na	Na	Na	✓	Bangor
B751	Hylendid Deintyddol	DipHE	64-72	2 flynedd	Na	Na	Na	✓	Bangor
B821	Radiograffeg Diagnostig	BSc (Anrh.)	120	3 blynedd	Na	Na	Na	✓	Wrecsam
L510	Iechyd a Gofal Cymdeithasol	BA (Anrh.)	80-96	3 blynedd	Na	Na	Na	✓	Bangor
B763	Nyrsio Anabledau Dysgu****	BN (Anrh.)	96-120	3 blynedd	Na	Na	Na	✓	Bangor
B100	Gwyddorau Meddygol	BMedSci (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
B110	Gwyddorau Meddygol (gyda Blwyddyn Sylfaen)	BMedSci (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
A102	Meddygaeth: Gogledd Cymru (MBBCh)	MBBCh	gweler y wefan	4 blynedd	Na	Na	Na	✓	Bangor
B762	Nyrsio Iechyd Meddw****	BN (Anrh.)	96-120	3 blynedd	Na	Na	Na	✓	Bangor
B720	Bydwreigiaeth	BMid (Anrh.)	112-120	3 blynedd	Na	Na	Na	✓	Bangor

14

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
B200	Ffarmacoleg	BSc (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor
B20F	Ffarmacoleg (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor

Gwyddorau Eigion

F650	Eigionege Ddaearogol	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
F652	Eigionege Ddaearogol	MSci (Anrh.)	128-152	4-5 mlynedd	✓	✓	✓	✓	Bangor
F62F	Eigionege Ddaearogol (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-104	4-5 mlynedd	amh.	✓	✓	✓	Bangor
C160	Bioleg Môr	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C167	Bioleg Môr	MSci (Anrh.)	128-152	4-5 mlynedd	✓	✓	✓	✓	Bangor
C16F	Bioleg Môr (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-104	4-5 mlynedd	amh.	✓	✓	✓	Bangor
CF17	Bioleg Môr ac Eigionege	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
F712	Bioleg Môr ac Eigionege	MSci (Anrh.)	128-152	4-5 mlynedd	✓	✓	✓	✓	Bangor
CC13	Bioleg Môr a Swoleg	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C169	Bioleg Môr a Swoleg	MSci (Anrh.)	128-152	4-5 mlynedd	✓	✓	✓	✓	Bangor
F715	Gwyddor Môr a Chadwraeth*	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor

15

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
C355	Cadwraeth Fertebratau'r Môr	BSc (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
C356	Cadwraeth Fertebratau'r Môr	MSci (Anrh.)	128-152	4-5 mlynedd	✓	✓	✓	✓	Bangor
F7F6	Yr Eigion a Geoffiseg	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
F700	Gwyddorau'r Eigion	BSc (Anrh.)	104-144	3-4 blynedd	✓	✓	✓	✓	Bangor
F840	Daearyddiaeth Ffisegol ac Eigioneg	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
F734	Eigioneg Ffisegol	MSci (Anrh.)	128-152	4-5 mlynedd	✓	✓	✓	✓	Bangor

Hanes ac Archaeoleg

VV41	Treftadaeth, Archaeoleg a Hanes	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
V100	Hanes	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
V10F	Hanes (gyda Blwyddyn Sylfaen)	BA (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
V103	Hanes ac Archaeoleg	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
3QV1	Hanes a Llenyddiaeth Saesneg	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
VW13	Hanes a Cherddoriaeth	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
V140	Hanes Modern a Chyfoes	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
V130	Hanes yr Oesoedd Canol a'r Cyfnod Modern Cynnar	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor

16

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
Q301	laith Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QQC3	laith Saesneg a Llenyddiaeth Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
QQCF	laith Saesneg a Llenyddiaeth Saesneg (gyda Blwyddyn Sylfaen)	BA (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
Q318	laith Saesneg ar gyfer Therapi laith a Lieferydd	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q315	laith Saesneg ar gyfer Addysgu Saesneg fel laith Dramor	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q3WL	laith Saesneg gydag Ysgrifennu Creadigol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q100	leithyddiaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q3R8	leithyddiaeth ac leithoedd Modern ***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
Q1C8	leithyddiaeth a Seicoleg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
Q140	leithyddiaeth ac laith Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

leithoedd Modern

R800	leithoedd Modern ***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
------	----------------------	------------	--------	-------------	---	---	---	---	--------

17

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
R808	leithoedd Modern (gyda Blwyddyn Sylfaen)***	BA (Anrh.)	48-88	5-6 mlynedd	amh.	✓	✓	✓	Bangor
R807	leithoedd Modern a Throseddeg a Chyfiawnder Troseddol***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
R805	leithoedd Modern a Chymraeg***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
R801	leithoedd Modern a Llenyddiaeth Saesneg***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
R803	leithoedd Modern ac Astudiaethau Ffilm***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
R804	leithoedd Modern a Hanes***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
R802	leithoedd Modern ac Astudiaethau'r Cyfryngau***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor
R806	leithoedd Modern ac Athroniaeth, Moeseg a Chrefydd***	BA (Anrh.)	96-128	4-5 mlynedd	✓	✓	✓	✓	Bangor

Llenyddiaeth Saesneg ac Ysgrifennu Creadigol

W890	Ysgrifennu Creadigol a Phroffesiynol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
W8R8	Ysgrifennu Creadigol ac leithoedd Modern***	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
8H25	Llenyddiaeth Saesneg	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
2P17	Llenyddiaeth Saesneg ac Ysgrifennu Creadigol	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
32N6	Llenyddiaeth Saesneg a Cherddoriaeth	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
32M8	Llenyddiaeth Saesneg gyda Theatr a Pherfformio	BA (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

18

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
H612	Peirianeg Systemau Cyfrifiadurol	BEng (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor
H617	Peirianeg Systemau Cyfrifiadurol	MEng (Anrh.)	128-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
H661	Peirianeg Rheolaeth ac Offeryniaeth	MEng (Anrh.)	128-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
W241	Dylunio Cynnyrch (cwsr cyfrwng Cymraeg)	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor
H611	Peirianeg Electronig	BSc (Anrh.)	88-104	3-4 blynedd	✓	✓	✓	✓	Bangor
H610	Peirianeg Electronig	BEng (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor
H601	Peirianeg Electronig	MEng (Anrh.)	128-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
H61F	Peirianeg Electronig (gyda Blwyddyn Sylfaen)	BEng (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
H607	Peirianeg*	BEng (Anrh.)	112-128	3-4 blynedd	✓	✓	✓	✓	Bangor
H608	Peirianeg*	MEng (Anrh.)	128-136	4-5 mlynedd	✓	✓	✓	✓	Bangor
amh.	Peirianeg (gyda Blwyddyn Sylfaen)*	BEng (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
W240	Dylunio Cynnyrch (cwsr cyfrwng Saesneg)	BSc (Anrh.)	96-128	3-4 blynedd	✓	✓	✓	✓	Bangor

19

Cod	Teitl y rhaglen	Cynhywster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
C800	Seicoleg	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C80F	Seicoleg (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-104	4-5 mlynedd	amh.	✓	✓	✓	Bangor
C880	Seicoleg gyda Seicoleg Glinigol ac Iechyd	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C813	Seicoleg gyda Seicoleg Fforensig	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor
C801	Seicoleg gyda Niwroseicoleg	BSc (Anrh.)	112-144	3-4 blynedd	✓	✓	✓	✓	Bangor

Swoleg

C300	Swoleg	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C301	Swoleg	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C30F	Swoleg (gyda Blwyddyn Sylfaen)	BSc (Anrh.)	48-96	4-5 mlynedd	amh.	✗	✗	✗	Bangor
C3D3	Swoleg gydag Ymddygiad Anifeiliaid	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C302	Swoleg gydag Ymddygiad Anifeiliaid	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C335	Swoleg gyda Rheolaeth Anifeiliaid	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C336	Swoleg gyda Rheolaeth Anifeiliaid	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C3L2	Swoleg gyda Chadwraeth	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor

20

Cod	Teitl y rhaglen	Cynhywster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsionau cyfrwng Cymraeg	Campws
CD34	Swoleg gyda Chadwraeth	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C304	Swoleg gyda Herpetoleg	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C303	Swoleg gyda Herpetoleg	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C350	Swoleg gyda Swoleg Môr	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C353	Swoleg gyda Swoleg Môr	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C330	Swoleg gydag Ornitholeg	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C334	Swoleg gydag Ornitholeg	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor
C329	Swoleg gyda Phrimatoleg	BSc (Anrh.)	104-128	3-4 blynedd	✗	✗	✗	✗	Bangor
C333	Swoleg gyda Phrimatoleg	MZool (Anrh.)	120-136	4-5 mlynedd	✗	✗	✗	✗	Bangor

Troseddeg, Plismona a Gwyddorau Cymdeithas

M930	Troseddeg a Chyfiawnder Troseddol	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
L34L	Troseddeg a Chyfiawnder Troseddol a Pholisi Cymdeithasol	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
LM3Y	Cymdeithaseg a Throseddeg a Chyfiawnder Troseddol (Gradd ddwyieithog)	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
L3LK	Cymdeithaseg gyda Pholisi Cymdeithasol (cwrs cyfrwng Cymraeg)	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor

21

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsiynau cyfrwng Cymraeg	Campws
V5V6	Athroniaeth, Moeseg a Chrefydd	BA (Anrh.)	96-120	3-4 blynedd	✓	✓	✓	✓	Bangor
L200	Gwleidyddiaeth	BA (Anrh.)	96-120	3-4 blynedd	✓	✓	✓	✓	Bangor
L20F	Gwleidyddiaeth (gyda Blwyddyn Sylfaen)	BA (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
L436	Plismona Proffesiynol	BSc (Anrh.)	96-112	3 blynedd	Na	Na	Na	✓	Bangor a Llandrillo-yn-Rhos
L300	Cymdeithaseg	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
L30F	Cymdeithaseg (gyda Blwyddyn Sylfaen)	BA (Anrh.)	48-88	4-5 mlynedd	amh.	✓	✓	✓	Bangor
LM39	Cymdeithaseg a Throseddeg a Chyfiawnder Troseddol	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor
LL34	Cymdeithaseg a Pholisi Cymdeithasol (cwrs cyfrwng Saesneg)	BA (Anrh.)	104-128	3-4 blynedd	✓	✓	✓	✓	Bangor

Y Gyfraith

M212	Cyfraith Trosedd	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M100	Y Gyfraith	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor

22

Cod	Teitl y rhaglen	Cymhwyster	Tariff Mynediad (2024)	Hyd y cwrs	Blwyddyn sylfaen	Blwyddyn lleoliad	Blwyddyn profiad rhyngwladol	Opsiynau cyfrwng Cymraeg	Campws
M101	Y Gyfraith (Rhaglen 2 flynedd)	LLB (Anrh.)	Gradd baglor 2.11 (neu gyfwerth) mewn pwnc arall.	2 flynedd	Na	Na	Na	✓	Bangor
M10F	Y Gyfraith (gyda Blwyddyn Sylfaen)	LLB (Anrh.)	48-96	4-5 mlynedd	amh.	✓	✓	✓	Bangor
M1M9	Y Gyfraith gyda Throseddeg	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M1V1	Y Gyfraith gyda Hanes	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M1R8	Y Gyfraith gydag Ieithoedd Modern ***	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M1L2	Y Gyfraith gyda Gwleidyddiaeth	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M1C8	Y Gyfraith gyda Seicoleg	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M1L3	Y Gyfraith gyda Chymdeithaseg	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor
M1Q5	Y Gyfraith gyda Chymraeg	LLB (Anrh.)	104-136	3-4 blynedd	✓	✓	✓	✓	Bangor

*Yn amodol ar ddilysu.

**Cwrs ar gyfer siaradwyr Cymraeg iaith gyntaf ac ail iaith yw hwn - gweler y wefan am fanylion pellach.

***Mae ein cyrsiau Ieithoedd Modern yn cynnig ystod eang a hyblyg o opsiynau i astudio Ffrangeg, Sbaeneg, Almaeneg, Eidaleg a Tsieinëeg. Mae Llwybr i ddechreuwr ar gael - gweler y wefan am ystod lawn o opsiynau.

****Llawn-amser, ar y campws. Efallai y bydd dulliau cyflwyno eraill, gan gynnwys hyblygrwydd o ran sut a lle rydych yn astudio, dysgu rhan-amser, dysgu o bell a dysgu gwasgaredig ar gael ar gyfer y cwrs - gweler y wefan am fanylion pellach.

23

Rydym yn cynnig mwy o gyrsiau
trwy gyfrwng y Gymraeg nag unrhyw
brifysgol arall.

**Yn yr 20 uchaf yn y Deyrnas
Unedig am Ansawdd yr Addysgu.**

(The Times and The Sunday Times Good
University Guide, 2023)

Blwyddyn ar leoliad

Mae blwyddyn ar leoliad yn darparu cyfleoedd gwych, yn eich helpu i ddatblygu sgiliau newydd ac yn eich gwneud yn fwy cyflogadwy.

Gwirfoddoli

Ymunwch yng ngwaith anhygoel Gwirfoddoli Myfyrwyr Bangor, sy'n cyfrannu 600 awr yr wythnos at broiectau cymunedol.

Profiadau sydd wedi'u gwreiddio yn y byd go iawn

26

Blwyddyn sylfaen

Mae ein cyrsiau blwyddyn sylfaen yn berffaith os nad yw'r cymwysterau angenrheidiol gennych i wneud cwrs ar lefel gradd neu os ydych yn ailddechrau mewn addysg.

Gall myfyrwyr rhyngwladol wneud 'Blwyddyn Sero' yng Ngholeg Rhyngwladol Prifysgol Bangor.

Astudio neu weithio dramor

Dewiswch o blith dewis eang o wledydd, a chael blas ar ddiwylliannau newydd ac ehangu eich gorwelion yn fyd-eang.

27

Rydym yma i chi.

Yn y 10 uchaf yn y Deyrnas
Unedig am Fodddhad Myfyrwyr

(Complete University Guide, 2021)

Cefnogaeth ariannol

I gael cyngor ynglŷn â rheoli eich arian, gall yr Uned Cefnogaeth Ariannol roi arweiniad i chi ar bob agwedd o gyllid myfyrwyr.

Bwrsariaethau ac ysgoloriaethau

Mae gennym nifer o fwrsariaethau ac ysgoloriaethau sydd wedi'u cynllunio i'ch helpu trwy gydol eich astudiaethau.

28

Cefnogi myfyrwyr

Rydym yn rhoi blaenoriaeth uchel i ofalu am ein myfyrwyr, a sicrhau bod ystod eang o wybodaeth ar gael am fywyd myfyrwyr.

Gwasanaeth Cyflogadwyedd

Byddwn yn cynnig cefnogaeth ac yn darparu ystod o adnoddau i'ch helpu i gyflawni eich uchelgais o ran gyrfa, hyd yn oed ar ôl i chi raddio.

Mae'r Brifysgol yn gartref i dros 2,500 o fyfyrwyr rhyngwladol o dros 100 o wledydd.

Byddwch yn ymuno â chymuned wirioneddol rhyngwladol a byddwn yn eich cefnogi i wneud y mwyaf o'ch amser yn astudio yma.

29

Rhywle y byddwch yn perthyn bob amser.

Dinas Bangor

Rydym wedi ein hamgylchynu gan dirwedd naturiol syfrdanol, gyda mynyddoedd Parc Cenedlaethol Eryri a thraethau godidog Ynys Môn ar garreg y drws.

30

Mae'r rhan fwyaf o adeiladau a neuaddau'r Brifysgol o fewn pellter cerdded i ganol dinas Bangor, gan gynnwys Canolfan Gelfyddydau ac Arloesi Pontio, sef cartref Undeb y Myfyrwyr, darlithfeydd, theatrau, a sinema a manau bwyta.

Ymhlith buddugwyr y categori Gwerth Gorau am Arian - Y DU ac Iwerddon

(Global Student Living Awards, 2022)

31

Campws Wreccsam

Mae Campws Wreccsam Prifysgol Bangor wedi'i neilltuo i bynciau Gwyddorau Iechyd.

Dim ond deng munud ar droed i ganol y ddinas, Wreccsam yw un o ddinasoedd mwyaf newydd Cymru, ar ôl ennill statws dinas yn 2022.

Llun: Joe Bickerton

32

Llety myfyrwyr

Ym Mangor, rydym yn gwarantu ystafell mewn neuadd i holl fyfyrwyr y flwyddyn gyntaf* yn un o'n pentrefi myfyrwyr yn safle'r Santes Fair neu safle Ffriddoedd. Mae Neuadd John Morris-Jones (JM)ym Mhentre Ffriddoedd yn gartref i siaradwyr Cymraeg a dysgwyr sydd eisiau byw mewn awyrgylch Gymreig. Mae aelodaeth o'r Gampfa ac aelodaeth o gynllun Campws Byw yn gynwysedig i'r holl fyfyrwyr sy'n byw yn neuaddau'r Brifysgol.

Eich cartref oddi cartref.

3ydd yn y Deyrnas Unedig am neuaddau a llety myfyrwyr

(WhatUni? Student Choice Awards, 2022)

*I weld manylion llawn am y warant o le mewn neuadd breswyl ewch i www.bangor.ac.uk/cy/gwarantllety

33

Eich Bangor.

Undeb Bangor yw undeb y myfyrwyr, sy'n rhoi llais i fyfyrwyr a chanolbwynt i fywyd myfyrwyr ym Mangor. Mae Undeb Bangor yn rhedeg clybiau chwaraeon, cymdeithasau a phrojectau gwirfoddoli.

Undeb Myfyrwyr Cymraeg Bangor (UMCB) sy'n gofalu am les myfyrwyr Cymraeg eu hiaith a dysgwyr Cymraeg, ac unrhyw un arall sydd â diddordeb yn yr iaith a'i diwylliant.

34

Dewch i roi cynnig ar gyfleoedd eithriadol.

Clybiau a chymdeithasau

Cewch gyfle i fwynhau arlwy mwy o gymdeithasau a chlybiau chwaraeon nag y byddai modd i chi ei ddychmygu, a chewch ymuno â phob un ohonynt yn rhad ac am ddim!

Mwy na 150 o glybiau a chymdeithasau sydd i gyd yn rhad ac am ddim.

35

Dysgwch iaith yn rhad ac am ddim

18

84

36

leithoedd i bawb.

Amrywiol. Cynhwysol.

Credwn mai ieithoedd yw hanfod diwylliant amrywiol a chynhwysol. Yn ogystal â'r opsiwn i astudio rhannau o'ch gradd trwy gyfrwng y Gymraeg, gwahoddir myfyrwyr i gofrestru ar un modiwl y semester (yn amodol ar argaeledd) i ddysgu iaith arall, yn rhad ac am ddim.

100

Ym Mangor mae myfyrwyr o dros 100 o wledydd, sef 20% o'r gymuned gosmopolitanaidd o fyfyrwyr.

37

Mae ein graddedigion
yn llwyddo

Sut mae gwneud cais

I wneud cais am le ar gwrs, ewch i [UCAS.com](https://ucas.com) a dilynwch y camau syml sydd yno. Os ydych yn gwneud cais o'r tu allan i'r Deyrnas Unedig gallwch wneud cais naill ai trwy UCAS (fel uchod) neu trwy ein gwasanaeth ymgeisio uniongyrchol yn www.bangor.ac.uk/international

Mae ein dyfodol
yn gynaliadwy

Mae ein hymchwil
yn newid bywydau

Mae Prifysgol Bangor yn gwneud pob ymdrech resymol i sicrhau bod y wybodaeth a geir yn y canllaw cyrsiau hwn yn gywir ar adeg ei argraffu - Chwefror 2023. I weld y telerau a'r amodau llawn, ewch i www.bangor.ac.uk/cy/astudio/archebu-canllaw-cyrsiau/teleraucamodau

Ers 1884

PRIFYSGOL
BANGOR
UNIVERSITY

Prifysgol Bangor
Bangor, Gwynedd, LL57 2DG

Mae Prifysgol Bangor yn Elusen
Gofrestredig: Rhif 1141565

WWW.BANGOR.AC.UK