

TAG UG/SAFON UWCH

TAG UG/SAFON UWCH CBAC CYMRAEG (IAITH GYNTAF)

ACHREDWYD GAN LYWODRAETH CYMRU

MANYLEB

Addysgu o 2015

I'w ddyfarnu o 2016 (UG)

I'w ddyfarnu o 2017 (Safon Uwch)

Fersiwn 4 Medi 2022

Nid yw'r cymhwyster hwn a reoleiddir gan Lywodraeth Cymru ar gael i ganolfannau yn Lloegr.

CRYNODEB O NEWIDIADAU

Fersiwn	Disgrifiad	Rhif y dudalen
2	Newidiwyd yr adran 'Cofrestru' i egluro rheolau ailsefyll a throsglwyddo marciau'r Asesu Diarholiad.	17
3	Newidiwyd adran 3.2 i egluro'r deunydd y mae hawl gan ymgeiswyr fynd ag ef i mewn i'r dasg dan amodau arbennig gyda nhw, o ran ei natur a'i swm (Tasg 2).	16
4	Diweddarwyd y wybodaeth i egluro, o gyfres arholiadau haf 2023, y bydd copi o'r cerddi y mae cwestiynau Uned 3, Adran B yn canolbwyntio arnynt ar gael i'w ddefnyddio yn yr arholiad.	11

CBAC TAG UG a SAFON UWCH MEWN CYMRAEG (IAITH GYNTAF)

I'w addysgu o 2015

Dyfarniad UG Cyntaf: Haf 2016

Dyfarniad Safon Uwch Cyntaf: Haf 2017

Mae'r fanyleb hon yn bodloni'r Egwyddorion Cymhwyster TAG UG a Safon Uwch sy'n pennu gofynion yr holl fanylebau TAG newydd neu ddiwygiedig a ddatblygwyd i'w haddysgu yng Nghymru o fis Medi 2015.

	Tudalen
Crynodeb o'r asesiad	2
1. Rhagarweiniad	5
1.1 Nodau ac amcanion	5
1.2 Dysgu blaenorol a dilyniant	5
1.3 Cydraddoldeb ac asesu teg	6
1.4 Bagloriaeth Cymru	6
2. Cynnwys y pwnc	7
2.1 Unedau UG	8
2.2 Unedau U2	11
3. Asesu	15
3.1 Amcanion asesu a phwysoli	15
3.2 Trefniadau ar gyfer asesu diarholiad	16
4. Gwybodaeth dechnegol	17
4.1 Cofrestru	17
4.2 Graddio, dyfarnu ac adrodd yn ôl	18
Atodiad A	
Grid Asesu Uned 2	19

TAG UG a SAFON UWCH CYMRAEG (IAITH GYNTAF)

CRYNODEB O'R ASESIASD

Mae'r fanyleb hon wedi'i rhannu i gyfanswm o 6 uned – 3 uned UG a 3 uned U2. Mae'r pwysoli a nodir isod yn cael ei gyfleu yn nhermau'r cymhwyster llawn Safon Uwch.

UG (3 uned)

UG Uned 1 Arholiad Llafar: tua 45 munud i bob grŵp Y Ffilm a'r Ddrama a Llafaredd 15% o'r cymhwyster	60 marc
Adran A: Trafod Ffilm Adran B: Trafod Drama	
UG Uned 2 Asesiad Diarholiad 10% o'r cymhwyster	40 marc
Adran A: Ysgrifennu darn estynedig ar un o'r ffurfiau a nodir Adran B: Traethawd neu araith ysgrifenedig, addas i'w thraddodi yn cyflwyno barn neu safbwynt	
UG Uned 3 Papur Ysgrifenedig: 2 awr Defnyddio Iaith, a Barddoniaeth 15% o'r cymhwyster	65 marc
Adran A: Cwestiwn cyfansawdd yn cynnwys gwahanol fathau o ymarferion ieithyddol Adran B: Cwestiwn traethawd ar farddoniaeth yr ugeinfed ganrif a'r unfed ganrif ar hugain	

Safon Uwch (yr uchod a thair uned ychwanegol)

U2 Uned 4 Arholiad Llafar: tua 45 munud awr i bob grŵp Y Nofel a Llafaredd 20% o'r cymhwyster	60 marc
Trafod nofel a gwneud cysylltiadau â thestunau perthnasol eraill Asesiad Synoptig	
U2 Uned 5 Papur Ysgrifenedig: 2 awr Rhyddiaith yr Oesoedd Canol, Yr Hengerdd a'r Cywyddau 20% o'r cymhwyster	90 marc
Adran A: Rhyddiaith yr Oesoedd Canol Cwestiynau wedi'u strwythuro ar y testun gosod Adran B: Yr Hengerdd a'r Cywyddau Cwestiynau wedi'u strwythuro ar y testunau gosod Asesiad Synoptig	
U2 Uned 6 Papur Ysgrifenedig: 2 awr Gwerthfawrogi Llenyddiaeth a'r Gymraeg mewn Cyd-destun 20% o'r cymhwyster	80 marc
Adran A: Gwerthfawrogi rhyddiaith neu farddoniaeth nas astudiwyd o'r blaen a gwneud cysylltiadau â thestunau perthnasol eraill mewn traethawd Adran B: Y Gymraeg mewn Cyd-destun Ysgrifennu darn ar ffurf benodol gan ddangos ymwybyddiaeth o'r cywair a'r gynulleidfa sy'n briodol i'r dasg Asesiad Synoptig	

TAG UG a Safon Uwch CYMRAEG (IAITH GYNTAF) 3

Manyleb unedol yw hon sy'n caniatáu am elfen o asesu mewn camau. Bydd cyfleoedd asesu ar gael yn ystod cyfnod asesu'r haf bob blwyddyn, tan ddiwedd oes y fanyldeb hon

Bydd Uned 1, Uned 2 ac Uned 3 ar gael yn 2016 (a phob blwyddyn wedi hynny) a dyfernir y cymhwyster UG am y tro cyntaf yn yr haf 2016.

Bydd Uned 4, Uned 5 ac Uned 6 ar gael yn 2017 (a phob blwyddyn wedi hynny) a dyfernir y cymhwyster Safon Uwch am y tro cyntaf yn yr haf 2017.

Rhif Cymhwyster
ar restr [The Register](#):
TAG UG: 601/5403/2
TAG Safon Uwch: 601/5392/1

Rhif Cymeradwyo Cymwysterau
Cymru ar restr [QiW](#):
TAG UG: C00/0723/5
TAG Safon Uwch: C00/0722/9

TAG UG a SAFON UWCH CYMRAEG (IAITH GYNTAF)

1 RHAGARWEINIAD

1.1 Nodau ac Amcanion

Mae UG ac Uwch mewn Cymraeg (Iaith Gyntaf) yn annog dysgwyr i:

- ddangos diddordeb, pleser a brwdfrydedd wrth astudio'r Gymraeg
- cyfathrebu'n gywir ac yn rhugl ar lafar ac yn ysgrifenedig mewn ystod eang o sefyllfaoedd a chyd-destunau
- ysgrifennu'n greadigol a ffeithiol i amrywiaeth o bwrpasau
- dadansoddi testunau cyfarwydd ac anghyfarwydd yn annibynnol
- gwrandao ac ymateb i farn eraill wrth fynegi safbwynt
- mynegi barn annibynnol, yn seiliedig ar wybodaeth a dealltwriaeth o ystod o destunau llenyddol a ffeithiol
- ymateb yn glir, yn berthnasol, yn hyderus ac yn strwythuredig
- cyfrannu'n hyderus i weithgarwch mewn cymdeithas yn yr unfed ganrif ar hugain.

Yn ogystal, dylai manyleb Safon Uwch mewn Cymraeg (Iaith Gyntaf) annog ymgeiswyr i:

- wneud cysylltiadau rhwng gwahanol elfennau'r pwnc a darparu sylfaen addas i ganiatáu i ymgeiswyr barhau i astudio'r iaith yn y dyfodol.

1.2 Dysgu blaenorol a dilyniant

Nid oes gofynion penodol parthed dysgu blaenorol ar gyfer y fanyleb hon er y bydd llawer o ymgeiswyr wedi caffael gwybodaeth a dealltwriaeth o'r Gymraeg ac wedi datblygu'r sgiliau priodol wrth astudio Cymraeg Iaith a Llenyddiaeth Gymraeg ar gyfer TGAU.

Nid yw'r fanyleb hon yn oed-benodol ac, oherwydd hynny, darpara gyfleoedd i ymgeiswyr ymestyn eu haddysg gydol oes.

Mae strwythur chwe rhan y fanyleb hon (3 uned ar gyfer UG a 3 uned ychwanegol ar gyfer y Safon Uwch llawn) yn caniatáu i ymgeiswyr ohirio penderfyniadau ynglŷn â symud ymlaen o'r cymhwyster UG i'r cymhwyster Safon Uwch llawn.

Mae'r fanyleb hon yn darparu sylfaen addas ar gyfer astudio Cymraeg neu faes perthynol, trwy gyfrwng amrediad o gyrsiau addysg uwch (e.e. gradd mewn prifysgol) neu fynediad uniongyrchol i fyd gwaith. Mae'r fanyleb hon hefyd yn darparu cwrs astudiaeth cydlynol, boddhaol a gwerthfawr ar gyfer ymgeiswyr na fyddant yn mynd ymlaen i astudio'r pwnc hwn ymhellach.

1.3 Cydraddoldeb ac asesu teg

Gellir astudio'r fanyleb hon gan unrhyw ddysgwr, beth bynnag fo'i ryw, cefndir ethnig, crefyddol neu ddiwylliannol. Lluniwyd y fanyleb i osgoi, lle bo'n bosibl, nodweddion a allasai, heb gyfiawnhad, ei gwneud yn fwy anodd i ddysgwr lwyddo oherwydd bod ganddo nodwedd benodol wedi ei hamddiffyn.

O dan y Ddeddf Cydraddoldeb 2010 y nodweddion penodol wedi'u hamddiffyn yw oedran, anabledd, ailbennu rhywedd, beichiogrwydd a mamolaeth, hil, crefydd neu gred, rhyw neu gyfeiriadedd rhywiol.

Mae'r fanyleb hon wedi'i thrafod â grwpiau sy'n cynrychioli diddordebau ystod amrywiol o ddysgwyr, ac adolygir y fanyleb yn gyson.

Gwneir addasiadau rhesymol ar gyfer dysgwyr penodol fel bod yr asesiadau o fewn eu cyrraedd (e.e.cais i gael amser ychwanegol i bwnc TAG pan fydd gofyn am ysgrifennu estynedig). Mae gwybodaeth am addasiadau rhesymol i'w chael yn nogfen y Cyd-gyngor Cymwysterau (CGC): *Trefniadau Mynediad, Addasiadau Rhesymol ac Ystyriaeth Arbennig: Cymwysterau Cyffredinol a Galwedigaethol*. Mae'r ddogfen hon ar gael ar wefan y CGC (www.jcq.org.uk).

Gan fod darpariaeth yn cael ei gwneud ar gyfer addasiadau rhesymol, prin iawn fydd nifer y dysgwyr sy'n cael eu hatal yn llwyr rhag unrhyw ran o'r asesiad.

Dylid darllen y ddogfen hon ar y cyd â'r dogfennau CGC ar drefniadau mynediad ac ystyriaethau arbennig ac ar gynnal arholiadau ynghyd ag unrhyw ddogfen sy'n berthnasol o ran asesu diartholiad.

1.4 Bagloriaeth Cymru

Dylai dysgwyr, wrth ddilyn y fanyleb hon, gael cyfleoedd, lle bo'n briodol, i ddatblygu'r sgiliau sy'n cael eu hasesu trwy Graidd Bagloriaeth Cymru:

- Llythrennedd
- Rhifedd
- Llythrennedd Digidol
- Meddwl yn Feiriadol a Datrys Problemau
- Cynllunio a Threfnu
- Creadigedd ac Arloesi
- Effeithiolrwydd Personol.

2 CYNNWYS Y PWNC

Mae manylebau UG a Safon Uwch mewn Cymraeg (Iaith Gyntaf) yn adeiladu ar y wybodaeth, y dealltwriaeth a'r sgiliau a nodir ar gyfer cymwysterau TGAU Cymraeg Iaith a Llenyddiaeth Gymraeg. Serch hynny, gall ymgeiswyr fod wedi caffael y wybodaeth, y dealltwriaeth a'r sgiliau heb fod wedi ennill y cymwysterau.

Gwybodaeth a Dealltwriaeth

Mae'r fanyleb UG a Safon Uwch yn mynnu bod ymgeiswyr yn arddangos gwybodaeth a dealltwriaeth o:

- strwythurau, gramadeg a phatrymau'r iaith lafar a'r iaith ysgrifenedig oddi mewn i gyd-destunau ystyrion
- cywair a phriodoldeb iaith ac arddull mewn darnau ffeithiol a/neu ddadansoddol sy'n ymwneud â'r byd cyfoes
- cynnwys, ffurf, arddull a'r defnydd o iaith mewn barddoniaeth a rhyddiaith ynghyd â thechnegau mewn deunyddiau cyfoes amlgyfrwng megis theatr, darlledu a ffilm.

Sgiliau

Dylai ymgeiswyr UG a Safon Uwch ar lafar ac yn ysgrifenedig:

- arddangos cywirdeb wrth ddefnyddio cystrawen a gramadeg yr iaith mewn amrywiaeth o ffurfiau a chyd-destunau ac i ystod o gynulleidfaoedd a phwrpasau
- defnyddio iaith yn y cywair priodol mewn ystod eang o gyd-destunau i ddibenion creadigol, i drafod llenyddiaeth, ac i amrywiaeth o ddibenion ymarferol gan roi ystyriaeth i'r pwrpas a'r gynulleidfa
- trafod, ystyried ac ymateb i safbwyntiau a barn eraill er mwyn dod i gasgliadau cytbwys
- dadansoddi'n feirniadol a chyfleu ymateb personol i destunau a darnau cyfarwydd gan ddefnyddio termau addas
- dethol yn berthnasol o destun wrth drafod, er mwyn egluro ac enghreifftio safbwyntiau personol
- cymharu darnau neu destunau er mwyn deall a gwneud sylwadau ar yr hyn sy'n gyffredin ac yn wahanol rhyngddynt
- trafod agweddau a gwerthoedd mewn testunau.

Bydd yr astudiaeth hon yn gosod sylfeini cadarn ar gyfer astudiaeth bellach tra ar yr un pryd yn datblygu sgiliau iaith addas i'r gweithle.

Dylai ymgeiswyr U2:

- arddangos gwybodaeth a dealltwriaeth o farddoniaeth a rhyddiaith a ysgrifennwyd cyn yr ugeinfed ganrif
- gwerthfawrogi a chyfleu ymateb personol i ryddiaith a barddoniaeth nas gwelwyd o'r blaen gan ddefnyddio termau addas
- arddangos gwybodaeth ehangach a dealltwriaeth ddyfnach o lenyddiaeth
- arddangos gwybodaeth fwy manwl gywir am reolau gramadeg a chywirdeb iaith
- arddangos gwybodaeth a dealltwriaeth o'r Gymraeg yn y gymdeithas.

2.1 UNEDAU UG

Uned 1 - Y Ffilm a'r Ddrama a Llafaredd – Arholiad Llafar (tua 45 munud)

Nodiadau i Athrawon

- **Asesiad allanol yw hwn.** Er hynny dylai athrawon asesu cyrhaeddiad disgybl yn fewnol yn ystod y flwyddyn.
- Bydd arholwr allanol yn ymweld â phob canolfan yn ystod yr wythnosau cyn ac yn dilyn gwyliau'r Pasg.
- Defnyddir asesiad y ganolfan fel canllaw i gynorthwyo'r arholwr. Argymhellir bod ymgeiswyr yn sefyll ffug arholiad llawn cyn diwrnod yr arholiad. Pennir marciau i'r ymgeiswyr gan yr arholwr ar sail y dystiolaeth yn yr arholiad. Caiff pob arholiad ei recordio ac felly bydd modd ailwrando ar unrhyw arholiad i wirio'r marciau.
- Arholir yr ymgeiswyr mewn grwpiau heb fod yn fwy na thri ymgeisydd.
- Dewisir y grwpiau yn ôl gallu'r ymgeiswyr neu ddoethineb yr arholwr. Lle nad oes ond un ymgeisydd arholir ef yn unigol gan yr arholwr. Lle ceir grwpiau o dri bydd yr arholiad yn parhau am tua 45 munud.

Swyddogaeth yr arholwr

Lle bo angen

- sbarduno trafodaeth drwy ofyn cwestiynau
- hybu newid cyfeiriad y drafodaeth
- gofyn i ymgeisydd gynnig tystiolaeth i gadarnhau syniadau neu ddatblygu dadl
- sicrhau bod pob ymgeisydd yn cael cyfle i ymateb.

Wrth asesu'r ymgeiswyr yn yr Arholiad Llafar ystyrir eu gallu i lefaru'r iaith yn gywir a graenus yn y cywair priodol gan arddangos gwybodaeth benodedig am y ffilm a'r ddrama a'u cefndir, gwrando'n astud ar eraill, codi cwestiynau, datblygu safbwyntiau, rhyngweithio a dod i gasgliadau.

A. Trafod ffilm

Hedd Wyn (Alan Llwyd)

Gall yr arholwr ofyn i'r ymgeiswyr ymdrin â phynciau megis y rhai a ganlyn:

- trafod cymeriadau, olrhain eu datblygiad a chymharu cymeriadau â'i gilydd
- trafod golygfeydd allweddol
- manylu ynghylch y defnydd o lun a sain neu gerddoriaeth gefndirol
- trafod bwriadau'r awdur a'r cynhyrchydd
- mynegi barn ac ymateb i'r gwaith fel cyfanwaith
- trafod themâu a geir yn y ffilm.

Bydd gan CBAC yr hawl i ychwanegu ffilm fel dewis arall. Rhoddir rhybudd digonol pan wneir hynny.

B. Trafod drama

Naill ai

Siwan: Saunders Lewis

Neu

Y Tŵr: Gwenlyn Parry

Gall yr arholwr ofyn i'r ymgeiswyr ymdrin â rhai o'r pynciau a ganlyn:

plot, adeiladwaith, cymeriadaeth, deialog, themâu, cynhyrchu, agwedd yr awdur at fywyd fel y'i cyflwynir trwy ei waith.

Bydd gan CBAC yr hawl i newid y dramâu a astudir. Rhoddir rhybudd digonol pan wneir hynny.

Wrth drafod y ffilm a'r ddrama, disgwylir i'r ymgeiswyr ystyried dehongliadau eraill (disgyblion eraill, athrawon a beirniaid llenyddol), a dylid eu hyfforddi i ddyfynnu a defnyddio termau gwerthfawrogi llenyddiaeth/llunyddiaeth yn briodol.

Uned 2 – Asesiad Diarholiad

Bydd pob ymgeisydd yn cyflawni **dwy** dasg ar gyfer yr uned hon. Dylai pob uned o waith gynnwys **rhwng 1,000 a 2,000** o eiriau. Dylid sicrhau nad yw'r un pwnc yn cael ei drafod yn nhasg 1 a thasg 2.

Tasg Un - Ysgrifennu darn estynedig ar un o'r ffurfiau canlynol:

- stori fer
- pennod gyntaf nofel
- dyddiadur
- ymson
- cyfres o flogiau
- portread
- darn o hunangofiant
- sgript yn seiliedig ar stori fer ar gyfer llwyfan neu deledu neu radio
- erthygl olygyddol neu ysgrif i bapur newydd neu gylchgrawn
- adroddiad newyddiadurol

Tasg Dau - Ymchwilio a Mynegi Barn ar Bwnc Llosg (Tasg dan Amodau Arbennig)

Llunio traethawd neu araith ysgrifenedig, addas i'w thraddodi, yn cyflwyno barn neu safbwynt.

Yn y dasg hon disgwylir bod ymgeiswyr wedi ymchwilio i'r testun a ddewisir ganddynt a'u bod yn medru defnyddio ffynonellau a chroesgyfeirio rhyngddynt wrth fynegi barn ar y testun. Disgwylir eu bod yn medru pwysu a mesur safbwyntiau a dod i gasgliadau.

Gweler trefniadau ar gyfer asesu diarholiad yn Adran 3.2 (tudalen 16).

Uned 3 – Defnyddio Iaith, a Barddoniaeth – Arholiad Ysgrifenedig (2 awr)

Disgwylir i ymgeiswyr ateb dau gwestiwn.

Adran A: Defnyddio iaith

Gosodir cwestiynau cyfansawdd yn cynnwys gwahanol fathau o ymarferion ieithyddol. Gall yr arholwr osod cwestiynau ieithyddol megis yr isod.

- (a) Llunio brawddegau i ddangos yn eglur ystyr a defnydd:
- berfau
 - arddodiaid
 - cysyllteiriau
 - cymalau.
- (b) Adnabod a disgrifio nodweddion gramadegol **mewn darn o Gymraeg cywir**, labelu a chreu brawddegau yn dilyn cyfarwyddyd penodol, cywiro gwallau gan nodi rhesymau, cyfuno brawddegau, llunio brawddegau amrywiol mewn paragraff, efelychu patrwm ysgrifennu.

Bydd (b) yn seiliedig ar nodweddion iaith megis treiglo, rhagenwau, ansoddeiriau, enwau, arddodiaid, berfau, berfenwau, cymalau, cysyllteiriau, idiomau, cymalau a chystrawennau.

Gellir ystyried defnyddio'r adnoddau gramadeg isod wrth baratoi ar gyfer y cwestiwn hwn:

Canllawiau iaith a Chymorth Sillafu – J. Elwyn Hughes

Y Treigludur – D. Geraint Lewis

Llyfr Idiomau Cymraeg – R. E. Jones

Cymraeg Graenus – Phyl Brake

Ymarfer Ysgrifennu - Gwyn Thomas

Gramadeg y Gymraeg - Peter Wynn Thomas

Cymraeg Da - Heini Gruffudd

Cysgliad - Canolfan Bedwyr

Defnyddio Iaith - Sioned Mair Jones <https://hwb.cymru.gov.uk>

Gramadeg – Meinir Jones <https://hwb.cymru.gov.uk>

Gramadeg CY3 – Fflur Rees Roberts <https://hwb.cymru.gov.uk>

Sglein ar lein – Dr Bethan Clement <http://adnoddau.cbac.co.uk/>

Adran B: Barddoniaeth yr Ugeinfed Ganrif a'r Unfed Ganrif ar Hugain

Nodir isod enwau'r beirdd a'r cerddi i'w hastudio.

Gosodir cwestiwn traethawd ar y farddoniaeth isod. Wrth ymateb yn bersonol disgwylir i ymgeiswyr drin materion fel y rhai a ganlyn: themâu a syniadaeth, crefft, cyfrwng mydryddol, ieithwedd, troadau a ffigurau ymadrodd, agwedd y bardd at fywyd. Yn ogystal, disgwylir i'r ymgeiswyr ystyried dehongliadau eraill (disgyblion eraill, athrawon a beirniaid llenyddol). Dylid eu hyfforddi i ddyfynnu a defnyddio termau beirniadaeth lenyddol yn briodol a chymharu gwaith beirdd â'i gilydd.

(Daw'r cerddi o'r gyfrol *Blodeugerdd o Farddoniaeth yr Ugeinfed Ganrif* oni nodir yn wahanol.)

- T. H. Parry-Williams: 62 Moelni
- Gwenallt: 111 Y Meirwon
- Waldo Williams: 158 Preseli
- Gwyn Thomas: Yma y mae fy lle (*Apocalups Yfory*)
- Gerallt Lloyd Owen: 488 Y Gŵr sydd ar y Gorwel
- Alan Llwyd: Y Genhedlaeth Goll (*Darnau o Fywydau*)
- Menna Elfyn: Sul y Mamau yn Greenham (*Merch Perygl*)
- Iwan Llwyd: Aneirin (*Dan Anesthetig*)
- Myrddin ap Dafydd: Gwenllian (*Cywyddau Cyhoeddus 1*)
- Karen Owen: Cân y Milwr (*Siarad trwy'i het*)
- Grahame Davies: DIY (*Adennill Tir*)
- Ifor ap Glyn: Beaufort, Blaenau Gwent, mewn gwyrdd (*Cerddi Map yr Underground*)

Bydd gan CBAC yr hawl i newid y beirdd a'r cerddi a astudir. Rhoddir rhybudd digonol pan wneir hynny.

Bydd copi o'r cerddi y mae cwestiynau Adran B y papur arholiad yn canolbwyntio arnynt wedi'i ddarparu i'w ddefnyddio gan ymgeiswyr yn ystod yr arholiad.

Ni chaniateir defnyddio geiriaduron yn yr arholiad hwn.

2.2 UNEDAU U2

Uned 4 – Y Nofel a Llafaredd – Arholiad Llafar
(tua 45 munud)

Nodiadau i Athrawon

- **Asesiad allanol yw hwn.** Er hynny dylai athrawon asesu cyrhaeddiad disgybl yn fewnol yn ystod y flwyddyn.
- Bydd yr arholwr allanol yn ymweld â phob canolfan yn ystod yr wythnosau cyn ac yn dilyn gwyliau'r Pasg.
- Defnyddir asesiad y ganolfan fel canllaw i gynorthwyo'r arholwr. Argymhellir bod ymgeiswyr yn sefyll ffug arholiad llawn cyn diwrnod yr arholiad. Pennir marciau i'r ymgeiswyr gan yr arholwr ar sail y dystiolaeth yn yr arholiad. Caiff pob arholiad ei recordio ac felly bydd modd ailwrando ar unrhyw arholiad i wirio'r marciau.
- Arholir yr ymgeiswyr mewn grwpiau heb fod yn fwy na thri ymgeisydd. Dewisir y grwpiau yn ôl gallu'r ymgeiswyr neu ddoethineb yr arholwr. Lle nad oes ond un ymgeisydd arholir ef yn unigol gan yr arholwr. Lle ceir grwpiau o dri bydd yr arholiad yn parhau am tua 45 munud.

Swyddogaeth yr arholwr

Lle bo angen

- sbarduno trafodaeth drwy ofyn cwestiynau
- hybu newid cyfeiriad y drafodaeth
- gofyn i ymgeisydd gynnig tystiolaeth i gadarnhau syniadau neu ddatblygu dadl
- sicrhau bod pob ymgeisydd yn cael cyfle i ymateb.

TAG UG a Safon Uwch CYMRAEG (IAITH GYNTAF) 12

Wrth asesu'r ymgeiswyr yn yr Arholiad Llafar ystyrir eu gallu i lefaru'r iaith yn gywir a graenus yn y cywair priodol gan arddangos gwybodaeth benodedig am y nofel a'i chefnidir, gwranddo'n astud ar eraill, codi cwestiynau, datblygu safbwyntiau, rhyngweithio a dod i gasgliadau.

Trafod Nofel

Naill ai

Un Nos Ola Leuad: Caradog Prichard

Neu

Dan Gadarn Goncrit: Mihangel Morgan

Neu

Martha, Jac a Sianco: Caryl Lewis

Neu

Blasu: Manon Steffan Ros

Bydd gan CBAC yr hawl i newid y nofelau a astudir. Rhoddir rhybudd digonol pan wneir hynny.

Gall yr arholwr ofyn i'r ymgeiswyr ymdrin â phynciau megis y rhai a ganlyn:

- arwyddocâd digwyddiadau
- cymeriadaeth
- perthynas pobl â'i gilydd
- arddull
- themâu
- y darlun o'r gymdeithas a'r cyfnod lle bo hynny'n briodol
- agwedd yr awdur at fywyd fel y'i cyflwynir trwy ei waith.

Disgwylir i'r ymgeiswyr ystyried dehongliadau eraill (disgyblion eraill, athrawon a beirniaid llenyddol), a dylid eu hyfforddi i ddyfynnu a defnyddio termau gwerthfawrogi llenyddiaeth yn briodol.

Asesiad Synoptig

Yn ystod y drafodaeth dylai'r ymgeiswyr wneud cysylltiadau rhwng gwahanol agweddau ar y pwnc e.e. dadansoddi themâu, gwerthfawrogi arddull a defnyddio iaith lafar. Dylai'r ymgeiswyr gyfeirio at weithiau y maent wedi eu darllen neu wedi eu gweld yn ogystal â'r testunau a astudiwyd ganddynt.

Uned 5 – Rhyddiaith yr Oesoedd Canol, Yr Hengerdd a'r Cywyddau – Arholiad Ysgrifenedig (2 awr)

Disgwylir i ymgeiswyr ateb dau gwestiwn, un ar Ryddiaith yr Oesoedd Canol ac un cwestiwn ar yr Hengerdd a'r Cywyddau.

Adran A: Rhyddiaith yr Oesoedd Canol – Branwen Ferch Llŷr

Bydd disgwyl i'r ymgeiswyr astudio'r testun sydd yng nghyfrol *Gwerthfawrogi'r Chwedlau* Rhiannon Ifans a bydd disgwyl iddynt hefyd fod yn gyfarwydd â diweddariad o'r chwedl gyfan a geir yn naill ai *Y Mabinogion* gan Dafydd a Rhiannon Ifans neu *Y Mabinogi* gan Gwyn Thomas.

Yn yr arholiad disgwylir i ymgeiswyr ateb cwestiwn wedi ei rannu fel a ganlyn:

- (i) esbonio cynnwys y darn a ddyfynnir ar y papur arholiad o Chwedl Branwen (*Gwerthfawrogi'r Chwedlau*) a nodi ei arwyddocâd yn nghyd-destun y chwedl;
- (ii) dadansoddi cymeriadau neu themâu a welir yn y darn gan weld cysylltiadau â'r hyn a geir yn y chwedl gyfan.

Adran B: Yr Hengerdd a'r Cywyddau

Nodir isod enwau'r beirdd a'r cerddi i'w hastudio.

Dylid astudio fersiwn y cerddi sydd wedi'u golygu yn yr adnodd electronig **Yr Hengerdd a'r Cywyddau** a welir ar y wefan ganlynol: <http://adnoddau.cbac.co.uk/>

- Awdlau I ac XXIV o'r Gododdin: Aneirin
- Gwaith Argoed Llwyfain: Talieisin
- Marwnad Owain ab Urien: Talieisin
- Mis Mai a Mis Tachwedd: Dafydd ap Gwilym
- Yr Wylan: Dafydd ap Gwilym
- Trafferth mewn Tafarn: Dafydd ap Gwilym

Yn yr arholiad disgwylir i ymgeiswyr ateb cwestiwn sy'n gofyn iddynt ymateb i **ddwy** o'r cerddi gosod.

- (i) Yn rhan gyntaf y cwestiwn bydd disgwyl iddynt drin a thrafod cefndir y bardd a'r gerdd osod a ddyfynnir ar y papur.
- (ii) Yn ail ran y cwestiwn bydd disgwyl i ymgeiswyr drin a thrafod arddull dyfyniad o gerdd osod arall.

Bydd disgwyl i'r ymgeiswyr ymateb yn bersonol yn ogystal â thrafod dehongliadau eraill (disgyblion eraill, athrawon a beirniaid llenyddol) a dylid eu hyfforddi i ddyfynnu a defnyddio termau gwerthfawrogi llenyddiaeth yn briodol.

Bydd gan CBAC yr hawl i newid y testunau a astudir yn yr uned hon. Rhoddir rhybudd digonol pan wneir hynny.

Asesiad Synoptig

Mae'r uned hon yn cynnwys asesiad synoptig wrth i'r ymgeiswyr wneud cysylltiadau rhwng gwahanol agweddau ar y pwnc e.e. dadansoddi themâu, defnyddio eu sgiliau gwerthfawrogi arddull a defnyddio iaith ysgrifenedig.

Ni chaniateir defnyddio geiriaduron yn yr arholiad hwn.

Uned 6 – Gwerthfawrogi Llenyddiaeth, Y Gymraeg mewn Cyd-destun (2 awr)

Disgwylir i ymgeiswyr ateb dau gwestiwn, un yn gwerthfawrogi darn llenyddol ac un ar y Gymraeg mewn Cyd-destun.

Adran A: Gwerthfawrogi Darn Llenyddol

Gosodir cwestiwn traethawd i drafod pwnc ac arddull darn / darnau llenyddol. Bydd y testun yn yr arholiad yn un nas astudiwyd o'r blaen, hynny yw, ni osodir unrhyw gerdd osod na darn o destun rhyddiaith gosod a nodir yn y fanyleb hon. Gall y testun fod gan unrhyw fardd/awdur Cymraeg.

Wrth ymateb yn bersonol disgwylir i ymgeiswyr drin materion fel y rhai a ganlyn: themâu a syniadaeth, crefft, cyfrwng mydryddol, ieithwedd, troadau a ffigurau ymadrodd ac agwedd yr awdur / bardd at fywyd. Dylid hyfforddi ymgeiswyr i ddyfynnu a defnyddio termau beirniadaeth lenyddol yn briodol.

Asesiad Synoptig

Mae'r cwestiwn hwn yn cynnwys asesiad synoptig wrth i'r ymgeiswyr wneud cysylltiadau rhwng gwahanol agweddau ar y pwnc e.e. defnyddio sgiliau dadansoddi themâu, gwerthfawrogi arddull a defnyddio iaith ysgrifenedig. Dylai'r ymgeiswyr gyfeirio at weithiau y maent wedi eu darllen neu wedi eu gweld yn ogystal â'r testunau a astudiwyd ganddynt.

Adran B Y Gymraeg mewn Cyd-destun

Disgwylir i ymgeiswyr ysgrifennu darn ar un o'r ffurfiau isod. Wrth ysgrifennu, disgwylir iddynt fod yn ymwybodol o'r cywair a'r gynulleidfa sy'n briodol i'r dasg:

- Bwletin newyddion
- Prif eitem newyddion
- Datganiad i'r wasg
- Cofnodion cyfarfod
- Adroddiad i bapur newydd
- Cyfarwyddiadau
- Anerchiad

Yn yr arholiad rhoddir deunydd darllen megis ffeithiau, ystadegau, nodiadau a.y.b a fydd yn sail i'r ysgrifennu. Bydd rhyddid gan yr ymgeiswyr i ymhelaethu neu ychwanegu at y wybodaeth a ddarperir os yw'n briodol i wneud hynny.

3 ASESU

3.1 Amcanion asesu a phwysoli

Rhaid i ymgeiswyr gwrdd â'r amcanion asesu canlynol yng nghyd-destun y cynnwys y manylir arno yn Adran 2 y fanyleb:

Amcanion Asesu		Pwysoli
AA1	Defnyddio iaith lafar <ul style="list-style-type: none"> Llefaru'r iaith yn gywir ac yn raenus gan fabwysiadu'r cywair ieithyddol priodol yn ôl y cyd-destun Gwrando'n astud ar eraill gan bwysu a mesur eu cyfraniadau Datblygu safbwyntiau a syniadau perthnasol yn gytbwys gan grynhoi a dod i gasgliadau teg 	5%-15%
AA2	Ymateb i destunau <ul style="list-style-type: none"> Arddangos gwybodaeth o destunau penodedig a'u cefndir, eu dehongli a mynegi barn arnynt gan drafod a gwerthuso dehongliadau eraill Gwerthfawrogi ac ymateb i destunau llenyddol, llunyddol a ffeithiol yn gydlynol gan ddewis a dethol deunydd perthnasol a'i ddehongli; cyfeirio'n benodol at y testun gwreiddiol gan gyfiawnhau'r cyfeiriad. <p>Yn ogystal, bydd pob ymgeisydd Safon Uwch yn:</p> <ul style="list-style-type: none"> gwerthfawrogi ac ymateb yn bersonol i ddeunydd nas gwelwyd o'r blaen cyfuno, cymharu a gwerthuso gwybodaeth a gyflwynir drwy wahanol gyfryngau, croesgyfeirio o'r naill destun i'r llall, crynhoi a dod i gasgliad cytbwys. 	45%-60%
AA3	Defnyddio iaith ysgrifenedig <ul style="list-style-type: none"> Ysgrifennu'n gywir, yn eglur ac yn raenus gan arddangos ystod o adnoddau iaith; defnyddio gwybodaeth o ramadeg yn effeithiol mewn amryfal gyd-destunau Dangos ymwybyddiaeth o wahanol gyweiriau iaith a defnyddio'r iaith yn hyderus mewn gwahanol sefyllfaoedd ac at wahanol ddibenion. 	35%-50%

Mae'r amcanion asesu yn gymwys i'r fanyleb gyfan.

Dangosir pwysladau'r amcanion asesu isod fel canran o'r Safon Uwch.

Uned	Pwysiad Uned	AA1	AA2	AA3
UG Uned 1	15%	5	10	
UG Uned 2	10%			10
UG Uned 3	15%		6.9	8.1
U2 Uned 4	20%	6.7	13.3	
U2 Uned 5	20%		13.3	6.7
U2 Uned 6	20%		6.7	13.3
Cyfanswm	100%	11.7	50.2	38.1

3.2 Trefniadau ar gyfer asesu diarholiad

Canllawiau Asesu Diarholiad

Dylai pob uned o waith gynnwys **rhwng 1000 a 2000** o eiriau.

Argymhellir cwblhau tasg 1 nas gwneir dan amodau arbennig ar brosesydd geiriau. Fodd bynnag, ni ddylid cwblhau tasg 2 ar brosesydd geiriau.

Tasg dan amodau arbennig (Tasg 2)

Dylid caniatáu **dwyr awr** ar gyfer cwblhau'r dasg a wneir dan amodau arbennig. Dylid sicrhau bod safon y tasgau a osodir yn gymesur. "Amodau arbennig" yw amodau tebyg i rai arholiad cyffredin. Ni chaiff ymgeiswyr ymgynghori â'i gilydd. Caniateir mwy o amser i ddisgyblion â chanddynt anghenion arbennig. Dylid rhoi rhybudd o wythnos i ymgeiswyr cyn iddynt gyflawni'r dasg dan amodau arbennig.

Caniateir defnyddio geiriaduron i gwblhau'r dasg. Hefyd, caniateir i ymgeiswyr fynd a hyd at un ochr o bapur maint A4 yn cynnwys pwyntiau bwled byr (maint ffont 11 neu uwch) a baratowyd ymlaen llaw i mewn i'r asesiad. Gall y pwyntiau bwled gynnwys ystadegau, ffeithiau, enghreifftiau a dyfyniadau perthnasol. Ni ddylai'r ymgeisydd gynnwys paragraffau llawn/brawddegau llawn ar y dudalen hon. Rhaid rhoi'r dudalen hon i mewn ar yr un pryd â'r dasg wedi'i chwblhau.

Caiff pob darn o waith ei farcio pan gyflwynir ef i'r athro/athrawes yn ystod y cwrs. **Ni ddylai ymgeisydd ailysgrifennu tasg folio na'i chywiro wedi i'r athro/athrawes ei chywiro h.y. ni ddylid ar unrhyw gyfrif roi marc am waith fydd wedi'i gywiro mewn drafftiau cynt.** Dylai'r athro/athrawes adael ei gywiriadau a'i sylwadau a gyfeiriwyd at yr ymgeisydd ar dasgau.

Cyn cyflwyno'r marciau dylai athrawon adolygu'r marciau a ddyfarnwyd i sicrhau bod cyfanswm y marciau yn adlewyrchu'n deg y safon am y tasgau i gyd. Os oes anghysondebau dylai'r athro/athrawes gynnwys nodyn o eglurhad.

Dylid nodi unrhyw adnoddau a ddefnyddiodd yr ymgeiswyr wrth baratoi ar gyfer y dasg ynghyd ag unrhyw symbyliadau a/neu gymorth/arweiniad a roddwyd gan yr athro/athrawes. Dylai athrawon nodi cywiriadau a sylwadau ar y sgrïptiau.

Bydd gofyn nodi'r dyddiad y cyflwynwyd y dasg ac unrhyw nodiadau/sylwadau perthnasol ar gyfer y cymedrolwr megis sut y cafodd y dasg ei chyflawni, unrhyw ddeunydd cyfeiriol a ddefnyddiwyd. Paratoir ffurflen arbennig ar gyfer nodi'r manylion hyn. Dylai'r ffurflen hon gael ei llofnodi gan yr athro/athrawes a'r ymgeisydd i ddilysu'r gwaith.

Safoni a Chymedroli

Os oes mwy nag un grŵp dysgu, rhaid sicrhau bod cymedroli mewnol yn digwydd fel bod safonau'n gyson ar draws y grŵpiau dysgu. Er mwyn sicrhau bod asesiadau yn cael eu cymedroli'n deg, clustnodir cymedrolwr allanol i'r ganolfan gan CBAC. Anfonir sampl o waith asesu diarholiad y ganolfan at y cymedrolwr ar ddechrau tymor yr haf. Dewisir y sampl gan CBAC ar ôl i'r ganolfan gyflwyno'r marciau ar-lein. Caiff pob canolfan adborth manwl yn dilyn y cymedroli.

4 GWYBODAETH DECHNEGOL

4.1 Cofrestru

Mae hon yn fanyleb unedol sy'n caniatáu asesu mewn camau.

Bydd cyfleoedd asesu ar gael yng nghyfnod asesu'r haf bob blwyddyn, hyd at ddiwedd cyfnod y fanyleb.

Bydd Unedau 1, 2 a 3 ar gael yn haf 2016 (a phob blwyddyn wedi hynny) a bydd y cymhwyster UG yn cael ei ddyfarnu am y tro cyntaf yn haf 2016.

Bydd Unedau 4, 5 a 6 ar gael yn haf 2017 (a phob blwyddyn wedi hynny) a bydd y cymhwyster Safon Uwch yn cael ei ddyfarnu am y tro cyntaf yn haf 2017.

Gellir sefyll cymhwyster fwy nag unwaith. Fodd bynnag, os yw ymgeisydd wedi rhoi cynnig ar unrhyw uned ddwywaith a'i fod yn dymuno cofrestru am y trydydd tro, yna bydd rhaid i'r ymgeisydd ail-gofrestru am bob uned a'r cyfnewid priodol. Cyfeirir at hyn fel 'dechrau o'r newydd'. Pan gaiff cymhwyster ei ailgymryd (dechrau o'r newydd), gall ymgeisydd roi hyd at ddau gynnig arall ar bob uned. Fodd bynnag, ni ellir defnyddio canlyniadau o unedau a safwyd cyn dechrau o'r newydd wrth agregu'r radd (graddau) newydd.

Gellir trosglwyddo marciau unedau asesu di-arholiad dros gyfnod oes y fanyleb.

Os cofrestrwyd ymgeisydd am uned ond ei fod yn absennol am yr uned honno, nid yw'r absenoldeb yn cyfrif fel ymgais. Fodd bynnag, byddai'r ymgeisydd yn cael ei ddisgrifio fel ymgeisydd ailsefyll.

Mae'r codau cofrestru i'w gweld isod.

	Teitl	Codau cofrestru
UG Uned 1	Y Ffilm a'r Ddrama a Llafaredd	2000N1
UG Uned 2	Asesiad Diarholiad	2000N2
UG Uned 3	Defnyddio Iaith, a Barddoniaeth	2000N3
U2 Uned 4	Y Nofel a Llafaredd	1000N4
U2 Uned 5	Rhyddiaith yr Oesoedd Canol, Yr Hengerdd a'r Cywyddau	1000N5
U2 Uned 6	Gwerthfawrogi Llenyddiaeth a'r Gymraeg yn y Gymdeithas	1000N6
Cyfnewid Cymhwyster UG		2000CS
Cyfnewid Cymhwyster Safon Uwch		1000CS

Rhoddir y gweithdrefnau cofrestru diweddaraf yn ein fersiwn cyfredol o'r ddogfen *Gweithdrefnau Cofrestru a Gwybodaeth am Godau*.

4.2 Graddio, dyfarnu ac adrodd yn ôl

Bydd y graddau cyffredinol ar gyfer cymhwyster TAG Uwch Gyfrannol mewn Cymraeg (Iaith Gyntaf) yn cael eu cofnodi fel gradd ar y raddfa A – E. Bydd y graddau cyffredinol ar gyfer y cymhwyster TAG Safon Uwch mewn Cymraeg (Iaith Gyntaf) yn cael eu cofnodi fel gradd ar y raddfa A* i E. Bydd y canlyniadau sy'n methu â chyrraedd y safon isaf ar gyfer gradd yn cael eu cofnodi â'r llythyren U (annosbarthedig). Bydd graddau uned yn cael eu hadrodd yn ôl gyda llythyren fach a i e ar daflenni canlyniadau ond nid ar dystysgrifau.

Defnyddir Graddfa Marciau Unffurf mewn manylebau unedol fel dyfais i adrodd yn ôl, cofnodi ac agregu deilliannau asesiad ymgeiswyr mewn uned. Defnyddir GMU fel bod ymgeiswyr sy'n cyflawni'r un safon yn cael yr un marc unffurf, pa bynnag uned a gymerwyd. Bydd canlyniadau uned unigol a'r dyfarniad pwnc cyffredinol yn cael eu mynegi fel marc unffurf ar raddfa gyffredin i bob cymhwyster TAG. Mae gan UG TAG gyfanswm o 200 marc unffurf ac mae gan Safon Uwch TAG gyfanswm o 500 marc unffurf. Mae uchafswm marciau unffurf ar gyfer unrhyw uned yn dibynnu ar bwysoli'r uned yn y fanyleb.

Mae marciau unffurf yn cyfateb i'r graddau uned a ganlyn:

Pwysoli Uned	Uchafswm marc unffurf i'r uned	Gradd Uned				
		a	b	c	d	e
Uned 1 (15%)	75	60	53	45	38	30
Uned 2 (10%)	50	40	35	30	25	20
Uned 3 (15%)	75	60	53	45	38	30
Uned 4 (20%)	100	80	70	60	50	40
Uned 5 (20%)	100	80	70	60	50	40
Uned 6 (20%)	100	80	70	60	50	40

Mae'r marciau unffurf a geir yn mhob uned yn cael eu hadio a bydd y radd pwnc yn cael ei seilio ar y cyfanswm hwn.

	Cyfanswm marciau unffurf	Gradd cymhwyster				
		a	b	c	d	e
TAG UG	200	160	140	120	100	80
TAG Safon Uwch	500	400	350	300	250	200

Yn Safon Uwch, dyfernir A* i ymgeiswyr sydd wedi cyflawni Gradd A (400 marciau unffurf) yn y cymhwyster Safon Uwch ac o leiaf 90% o gyfanswm y marciau unffurf ar gyfer unedau A2 (270 marc unffurf).

ATODIAD A

GRID ASESU UNED 2

Tasg UN – Ysgrifennu darn estynedig ar ffurf benodol – 20 marc

AA3 –Ysgrifennu	AA3 – ystod marciau
<ul style="list-style-type: none"> • ysgrifennu aeddfed a threiddgar • dangos ôl dewis a dethol yr elfennau arwyddocaol • rhoi sylw manwl i gywair, ffurf a chynulleidfa drwy amrywio'r arddull • saernio'r gwaith yn fwriadus gan sicrhau undod i'r gwaith • arddangos cyfoeth o adnoddau iaith gydag amrywiaeth effeithiol o batrymau brawddegol sy'n cyfrannu at lwyddiant y darn • arddangos gafael sicr iawn ar ramadeg a chystrawen 	16 - 20
<ul style="list-style-type: none"> • ysgrifennu diddorol • llwyddo i ddewis a dethol y perthnasol yn eitha da • rhoi sylw gofalus i gywair, ffurf a chynulleidfa drwy amrywio'r arddull • cynllunio'r gwaith yn ofalus gan sicrhau undod i'r gwaith • arddangos adnoddau iaith da gydag amrywiaeth ddiddorol o batrymau brawddegol sy'n cyfrannu at lwyddiant y darn • arddangos gafael gadarn ar ramadeg a chystrawen 	13 - 15
<ul style="list-style-type: none"> • ysgrifennu diddorol ar y cyfan • llwyddo i ddewis a dethol y perthnasol • rhoi peth sylw i gywair, ffurf a chynulleidfa drwy amrywio'r arddull • cynllunio'r gwaith yn lled ofalus er mwyn ceisio sicrhau undod i'r gwaith • arddangos amrywiaeth o adnoddau iaith • gafael foddhaol ar ramadeg a chystrawen 	10 - 12
<ul style="list-style-type: none"> • ymdrech i fod yn ddiddorol • llwyddo i ddewis a dethol y perthnasol ar y cyfan • dangos ymwybyddiaeth o drefn, dilyniant a chywair wrth gyflwyno gwaith • defnyddio ystod o eirfa a phatrymau addas • arddangos gafael resymol ar ramadeg a chystrawen 	7 - 9
<ul style="list-style-type: none"> • llwyddo i greu ambell ran ddiddorol yn y gwaith • dangos peth ymwybyddiaeth o drefn, dilyniant a chywair wrth gyflwyno gwaith • defnyddio ystod o eirfa a phatrymau addas • arddangos gafael resymol ar ramadeg a chystrawen 	4 - 6
<ul style="list-style-type: none"> • Mae'r ymgeiswyr hyn yn llwyddo i ddangos rhai nodweddion cadarnhaol ar adegau yn unig. 	0 - 3

Tasg DAU – Ymchwilio a mynegi barn ar bwnc llosg – 20 marc

AA3 – Ysgrifennu	AA3 – ystod marciau
<ul style="list-style-type: none"> • mynegi syniadau a dadleuon cymhleth yn glir a chroyw • cyflwyno dadleuon, rhag-weld dadleuon negyddol a chyflwyno gwrthddadleuon dilys • crynhoi'r ffeithiau perthnasol o wahanol ffynonellau, eu cymhwyso a'u cyflwyno'n gydlynol • croesgyfeirio'n fedrus • pwysu a mesur safbwyntiau'n dreiddgar a dod i gasgliad • rhoi sylw manwl i gywair, ffurf a chynulleidfa drwy amrywio'r arddull yn briodol yn ôl y galw • saernio'r gwaith yn fwriadus er mwyn cyfleu cymhlethdod y pwnc • arddangos cyfoeth o adnoddau iaith gydag amrywiaeth effeithiol o batrymau brawddegol sy'n cyfrannu at lwyddiant y darn • arddangos gafael sicr iawn ar ramadeg a chystrawen 	16 - 20
<ul style="list-style-type: none"> • mynegi syniadau a dadleuon lled gymhleth yn glir a chroyw • crynhoi'r ffeithiau perthnasol o wahanol ffynonellau, cymhwyso rhai a'u cyflwyno'n glir a threfnus • croesgyfeirio'n effeithiol • pwysu a mesur safbwyntiau'n dda a dod i gasgliad • cyflwyno rhai dadleuon gwreiddiol, rhag-weld dadleuon negyddol a chyflwyno gwrthddadleuon dilys • rhoi sylw gofalus i gywair, ffurf a chynulleidfa drwy amrywio'r arddull • cynllunio'r gwaith yn ofalus er mwyn cyfleu cymhlethdod y pwnc • arddangos adnoddau iaith da gydag amrywiaeth ddiddorol o batrymau brawddegol sy'n cyfrannu at lwyddiant y darn • arddangos gafael gadarn ar ramadeg a chystrawen 	13 - 15
<ul style="list-style-type: none"> • mynegi syniadau a dadleuon yn glir • crynhoi a chymhwyso mwyafrif y ffeithiau perthnasol o wahanol ffynonellau yn drefnus • cymhwyso'r dadleuon perthnasol a'u defnyddio'n effeithiol • croesgyfeirio'n synhwyrol • pwysu a mesur safbwyntiau'n synhwyrol a dod i gasgliad • rhoi peth sylw i gywair, ffurf a chynulleidfa drwy amrywio'r arddull • cynllunio'r gwaith yn lled ofalus er mwyn cyfleu gwahanol agweddau ar y pwnc • arddangos amrywiaeth o adnoddau iaith • gafael foddhaol ar ramadeg a chystrawen 	10 - 12
<ul style="list-style-type: none"> • mynegi syniadau a dadleuon uniongyrchol yn briodol • crynhoi a chymhwyso llawer o'r ffeithiau perthnasol o wahanol ffynonellau • ymgais i groesgyfeirio • ymgais i bwysu a mesur safbwyntiau a dod i gasgliad • dangos ymwybyddiaeth o drefn, dilyniant a chywair wrth gyflwyno gwaith • defnyddio ystod o eirfa a phatrymau addas • arddangos gafael resymol ar ramadeg a chystrawen 	7 - 9
<ul style="list-style-type: none"> • mynegi syniadau uniongyrchol a syml yn lled glir • crynhoi rhai ffeithiau perthnasol o fwy nag un ffynhonnell a chyfeirio atynt ambell dro • ymgais i bwysu a mesur ambell safbwynt • dangos peth ymwybyddiaeth o drefn, dilyniant a chywair wrth gyflwyno gwaith • dangos ystod o eirfa a phatrymau addas • arddangos gafael resymol ar ramadeg a chystrawen 	4 - 6
<ul style="list-style-type: none"> • Mae'r ymgeiswyr hyn yn llwyddo i ddangos rhai nodweddion cadarnhaol ar adegau yn unig. 	0 - 3