
2

Seremonïau Gwobrwyo
Dosbarth Graddio 2025

 14 - 17 Gorffennaf 2025
Canolfan y Mileniwm, Bae Caerdydd

Cynnwys
Llongyfarchiadau gan
Ganghellor y Brifysgol 01

Dirprwy Ganghellor
a’r Llywydd Anrhydeddus 02

Croeso gan Gadeirydd Bwrdd
y Llywodraethwyr y Brifysgol 03

Croeso gan Lywydd
ac Is-Ganghellor y Brifysgol 05

Yr Orymdaith 06

Trefn y Seremoni 07

Cyflwyno’r Graddau 07

Cymrodoriaethau
Anrhydeddus 2025 08

Ysgol Gelf a Dylunio Caerdydd 12

Ysgol Dechnolegau Caerdydd 12

Ysgol Reoli Caerdydd 12

Ysgol Chwaraeon a Gwyddorau
Iechyd Caerdydd 16

Ysgol Addysg a Pholisi
Cymdeithasol Caerdydd 18

Cyn-fyfyrwyr 20

Eich camau nesaf 21

Diolch 22

Nid yw astudio ar lefel prifysgol yn hawdd, gyda llawer o heriau ar hyd y ffordd,
ac mae eich llwyddiant yn ganlyniad o’ch gallu i fod yn benderfynol a’ch gwaith
caled. Mae’r gymeradwyaeth heddiw wrth eich teulu, ffrindiau, cyd-raddedigion a
staff Met Caerdydd yn rhoi sylw i’r cyflawniad hwnnw, ac yn nodi dechrau ar gam
nesaf o'ch bywyd.

Rwy'n gobeithio y byddwch yn gweld y cam nesaf hwnnw'n gyffrous ac yn
foddhaol, yn eich bywyd personol a phroffesiynol.
Rydym yn byw mewn byd, mewn rhai ffyrdd sy’n
troi i fod yn gynyddol gymhleth a chythryblus, ond
mae cyfleoedd di-ri i chi osod eich marc ac i greu
dyfodol hapus a llwyddiannus.

Bydd y sgiliau, y gwytnwch a'r cyfeillgarwch
rydych chi wedi'u datblygu ym Met Caerdydd i gyd yn
eich helpu i gyrraedd eich nodau, beth bynnag
ydyn nhw.

Felly llongyfarchiadau; diolch am ddewis
astudio ym Met Caerdydd; ac rydym yn falch
iawn o'r hyn rydych chi wedi'i gyflawni.

Cofiwch, nid dweud ffarwel yw’r nod heddiw;
dyma’r gwrthwyneb, edrychwn ymlaen at
berthynas gydol oes gyda chi, fel un o gyn-
fyfyrwyr y Brifysgol hon. Mwynhewch eich
diwrnod; a chadwch mewn cysylltiad, a
rhowch wybod i ni am eich llwyddiannau
yn y dyfodol hefyd!

Stephen Wordsworth CMG LVO

Fel Canghellor, rwy'n estyn llongyfarchiadau mawr ar
sicrhau eich lle yn y seremoni heddiw.

Llongyfarchiadau gan
Ganghellor y Brifysgol

1

2

Fel Arglwydd Faer Caerdydd, mae'n fraint cael bod yn
Ddirprwy Ganghellor a Llywydd Anrhydeddus ym
Mhrifysgol Metropolitan Caerdydd.

Dirprwy Ganghellor
a Llywydd Anrhydeddus

Mae wedi bod yn anrhydedd fawr cael
fy urddo, i nodi dechrau eich wythnos o
seremonïau Graddio – achlysur
arbennig mewn lleoliad gwych.

Mae myfyrwyr ym Met Caerdydd wedi
elwa o'r addysg gorau a fydd yn eich
paratoi ar gyfer camu i mewn i'r byd
gwaith gyda gwybodaeth a sgiliau yn
eich maes astudio. Wrth i chi symud
ymlaen o'r brifysgol, rwy'n gobeithio y
byddwch yn dod o hyd i lwyddiant a
chyflawniad yn eich llwybr gyrfa
dewisol.

Fel Dirprwy Ganghellor a Llywydd
Anrhydeddus Prifysgol Metropolitan
Caerdydd, hoffwn estyn
llongyfarchiadau mawr i bawb ar eu
cyflawniadau ac fel Arglwydd Faer,
anfonaf y dymuniadau gorau gan
Ddinas a Sir Caerdydd ar gyfer eich
dyfodol.

Y Gwir Anrhydeddus Arglwydd
Faer Caerdydd, y Cynghorydd
Adrian Robson

33

I ddathlu eich llwyddiant a'r gwaith caled rydych wedi'i wneud yn ystod eich
gradd i gyrraedd y pwynt hwn. Nawr, gallwch edrych ymlaen yn hyderus gan
wybod y bydd y wybodaeth a'r sgiliau rydych chi wedi'u hennill yn ystod eich
amser ym Mhrifysgol Metropolitan Caerdydd yn eich paratoi ar gyfer y dyfodol.

Gan weithio gyda'r Is-Ganghellor a holl staff y Brifysgol,
mae'r Bwrdd Llywodraethwyr yn ymdrechu i gynnal
perthynas ardderchog â'r corff myfyrwyr i sicrhau bod
pob myfyriwr yn cael y profiad gorau posibl ym
Mhrifysgol Metropolitan Caerdydd.

Rydych wedi cael eich gwerthfawrogi fel myfyrwyr a
byddwch yn parhau i gael eich gwerthfawrogi gan y
Brifysgol drwy gydol eich oes. Byddwn bob amser
yn eich annog i gadw mewn cysylltiad â'r Brifysgol
a chynnal perthynas â ni, ble bynnag y mae bywyd
yn eich tywys.

Wrth i'ch gyrfa broffesiynol ffynnu, peidiwch ag
anghofio am yr achosion rydych chi'n credu
ynddynt a'r newidiadau rydych chi am eirioli
amdanynt mewn bywyd. Dim ond gyda hyn y
gallwn greu effaith a chreu byd rydym ni ein
hunain, ein teuluoedd a'n cymunedau eisiau
byw ynddo.

John Taylor CBE

Hoffwn eich llongyfarch i gyd ar gwblhau eich graddau
a'r wobr y byddwch yn ei derbyn heddiw.

Croeso gan Gadeirydd Bwrdd
y Llywodraethwyr y Brifysgol

5

Mae eich seremoni raddio yn benllanw
ar eich holl waith caled, gwytnwch a’ch
ymrwymiad i gyflawni llwyddiant. Mae
fy nghydweithwyr prifysgol a minnau
yn hynod falch o'r hyn rydych chi wedi'i
gyflawni.

Rydym wrth ein bodd bod Prifysgol
Metropolitan Caerdydd wedi bod yn
rhan o'ch taith i lwyddiant, ac rydym yn
edrych ymlaen at gymryd yr amser
gyda chi heddiw i nodi, drwy'r
Seremoni Raddio, y cyflawniad
arwyddocaol sy'n dyfarnu eich gradd.

Mae hon, heb amheuaeth, yn garreg
filltir fawr, ond dim ond yn rhan o’ch
taith ddysgu, a fydd yn parhau drwy
gydol eich bywydau. Bydd y sgiliau, y
wybodaeth a'r profiadau rydych chi
wedi'u cael ym Met Caerdydd yn
hanfodol i'ch helpu i lywio'r heriau sydd
o'ch blaenau, ond hefyd wrth gofleidio
byd o gyfleoedd.

Fel Llywydd ac Is-Ganghellor, rwy'n falch iawn o'ch
croesawu chi, eich teuluoedd a'ch ffrindiau i Seremoni
Graddio Prifysgol Metropolitan Caerdydd.

Croeso gan Lywydd
ac Is-Ganghellor y Brifysgol

Wrth i chi symud o fod yn ddarpar-
raddedigion i raddedigion heddiw,
rydym yn eich croesawu'n gynnes i'n
cymuned fyd-eang o Gyn-fyfyrwyr
Prifysgol Metropolitan Caerdydd.

Ein cyn-fyfyrwyr yw ein llysgenhadon
mwyaf. Rydym yn gobeithio, wrth i chi
symud ymlaen, y byddwch yn gallu
rhannu hanes gyda phobl y byddwch
yn cwrdd â nhw, am eich profiadau o
sut beth yw astudio yma, gan eu
hysbrydoli i ddechrau eu taith ei hunain
gyda ni.

Ar ran pawb ym Mhrifysgol
Metropolitan Caerdydd, estynnaf fy
llongyfarchiadau diffuant i chi a
dymunaf pob llwyddiant ar gyfer y
dyfodol.

Yr Athro Rachael Langford
BA MA PhD FRSA

Mae’r Orymdaith Academaidd yn
cynnwys y rhai a restrir isod a bydd yn
mynd i mewn yn y drefn ganlynol:

Prif Farsial

Aelodau o Staff Academaidd

Llywydd Undeb y Myfyrwyr
S Parameswaran Namboothiri

Caplan
A Bahadur-Kutkut

Deon Ysgol Gelf a Dylunio Caerdydd
Dr B Gordon BSc (Anrh) MSc TAR PhD
FHEA

Deon Dros Dro Ysgol Addysg a Pholisi
Cymdeithasol Caerdydd
Dr C Hannigan-Davies Bed, MSc PhD
SFHEA MBCS CITP MAPM

Deon Dros Dro Ysgol Chwaraeon a
Gwyddorau Iechyd Caerdydd
Dr H Wiltshire, BSc, PHD, SFHEA

Gorymdaith
Deon Dros Dro Ysgol Dechnolegau
Caerdydd
Yr Athro J T Platts BEng MSc PhD
CEng FIET MInstMC

Deon Ysgol Reolaeth Caerdydd a
Dirprwy Is-Ganghellor Busnes,
Ymgysylltu Byd-eang a Dinesig
Yr Athro D J Brooksbank BSc MSc PhD
PGCE FHEA CCMI FRSA FLSW

Deon Addysgu a Dysgu
Yr Athro J Longville BA PGCE MSc

Dirprwy Is-Ganghellor Ymchwil
ac Arloesi
Yr Athro S Hanton BA MSc PhD FAASP

Ysgrifennydd y Brifysgol
R Davies MSc

Dirprwy Is-Ganghellor a Phrofost
Yr Athro K Thirlaway BSc PhD PFHEA
HCPC

Llywydd ac Is-Ganghellor
Yr Athro R Langford BA MA PhD FRSA

Dirprwy Ganghellor a Llywydd
Anrhydeddus Prifysgol Metropolitan
Caerdydd Y Gwir Anrhydeddus
Arglwydd Faer Caerdydd
Cynghorydd
Cynghorydd A Robson

Cadeirydd y Llywodraethwyr
J Taylor CBE

Canghellor
S Wordsworth CMG LVO

6

7

Trefn y
Seremoni

Gorymdaith Mynediad

Agoriad Ffurfiol y Seremoni

Anrechiad y Llywydd a’r
Is-Ganghellor

Cyflwyno’r Graddedigion

Derbyn y graddedigion i’w gradd

Yr anerchiad terfynol

Cau’r seremoni yn ffurfiol

Gadael yr Orymdaith

 Cyflwyno Gwobrau

Bydd graddedigion yn cael eu cyflwyno gan Ddeon yr
Ysgol briodol neu'r enwebai dynodedig. Bydd myfyrwyr
sydd wedi dewis derbyn eu graddau cychwynnol yn
cael eu cyflwyno yn ôl eu henwadau dyfarniadau, gan y
Cyflwynydd a fydd yn dweud: “Llywydd ac IsGanghellor
(neu enwebai), cyflwynaf i chi fyfyrwyr sydd wedi
derbyn dyfarniad...”

Mae’r Gweithredwyr Llywyddol yn derbyn graddedigion
drwy ddweud: “Yn unol â'r awdurdodau a
ymddiriedwyd ynof gan Brifysgol Metropolitan
Caerdydd, rwy'n eich derbyn i'ch dyfarniadau ac i holl
freintiau'r dyfarniadau hynny.”

8

Gwobr Cymrawd
Anrhydeddus Catryn Ramasut

Mae Catryn Ramasut yn arweinydd
strategol ac yn ymarferydd cyfryngau
entrepreneuraidd, gyda dros 25
mlynedd o brofiad o drawsnewid
diwydiannau creadigol a sefydliadau
celfyddydol. Mae Catryn, a aned yng
Nghaerdydd, o dras gymysg a’n
siaradwr Cymraeg, yn dod â
phersbectif nodedig i dirwedd
ddiwylliannol esblygol Cymru.

Fel Cyd-sylfaenydd a Rheolwr
Gyfarwyddwr cwmni cynhyrchu
arobryn, Ie Ie Productions,
cynhyrchodd Catryn ffilmiau clodwiw
gan gynnwys 'American Interior' a
'Rockfield: The Studio on the Farm’,
ochr yn ochr â chynnwys teledu a
gydnabyddir gan feirniaid megis ‘Black
& Welsh’. Yn fwyaf diweddar, cyd-
gynhyrchodd 'Brides', a gafodd ei
ddarlledu am y tro cyntaf yng Ngŵyl
Ffilm Sundance 2025, gan arddangos
talent Cymru ar y llwyfan rhyngwladol.

Mae Catryn yn cynrychioli Cymru yng
Nghyngor Diwydiannau Creadigol yr
Adran Diwylliant, y Cyfryngau a
Chwaraeon a gwasanaethodd fel
Cadeirydd cyntaf Cymru Greadigol
Llywodraeth Cymru. Mae hi'n gyn-
aelod hirdymor o fwrdd Canolfan
Gelfyddydau Chapter, ac yn ddiweddar
fe'i penodwyd yn Gyfarwyddwr
Anweithredol, S4C. Yn ei rôl bresennol
fel Cyfarwyddwr y Celfyddydau yng

Nghyngor Celfyddydau Cymru, mae
hi'n darparu arweinyddiaeth strategol
ar draws y sector, gan hyrwyddo
hygyrchedd a rhagoriaeth greadigol.

Yn eiriolwr angerddol dros amrywiaeth
a chynhwysiant diwylliannol, mae
Catryn wedi dangos ei gallu i ddarparu
cyfeiriad strategol sy'n meithrin twf,
wrth agor cyfleoedd i leisiau heb
gynrychiolaeth ddigonol yn y
diwydiannau creadigol. Wedi ymrwymo
i gryfhau’r sector celfyddydau yng
Nghymru, mae hi'n cyfuno
sensitifrwydd diwylliannol ag arloesedd
strategol i lunio gweledigaeth flaengar
sy'n meithrin creadigrwydd ac yn
arddangos talent Cymru yn
genedlaethol ac yn rhyngwladol.

9

Gwobr Cymrawd
Anrhydeddus Matthew Jones

Mae Matt Jones yn entrepreneur o
Gymru sydd wedi ennill sawl gwobr. Yn
wreiddiol o Gasnewydd, ac wedi
goresgyn ddechrau heriol mewn bywyd,
gadawodd Matt yr ysgol yn 14 oed heb
unrhyw TGAU a chanfu ei hun yn byw
mewn fflat un ystafell a ariannwyd gan
y Gwasanaethau Cymdeithasol.

Bellach, Matt yw sylfaenydd a Phrif
Swyddog Gweithredol cwmni
Hysbysebu a Marchnata Rebel Lion,
wedi'i leoli yng Nghaerdydd gyda
swyddfeydd yn Llundain, Manceinion a
Dinas Efrog Newydd – gan weithio
gyda chleientiaid proffil uchel gan
gynnwys Cymdeithas Bêl-droed Cymru,
Britivic, London Palladium a Marshall
Arts Entertainment. Cyflawnodd y
cwmni drosiant o saith ffigur yn ei ail
flwyddyn.

Ar ôl iddo weithio mewn swyddi uwch
yn niwydiant hysbysebu'r DU,
sefydlodd Matt ei asiantaeth hysbysebu
greadigol gyntaf, S3 Advertising, yn
2011. Tyfodd i fod yn fusnes
cenedlaethol gwerth miliynau o
bunnoedd a werthwyd drwy bryniant
rheolwyr ym mis Hydref 2019.

Yn 2021, o ganlyniad i’w dawn
entrepreneuraidd, fe ymddangosodd ar
Dragons' Den y BBC, lle sicrhaodd
fuddsoddiad ar gyfer a chodi proffil ei
frand gofal croen, MESOA. Rhoddodd
ei ymddangosiad ar y sioe gyfle iddo

drafod iechyd meddwl dynion hefyd, ar
ôl cael trafferth ei hun dros y
blynyddoedd.

Mae Matt wedi ennill nifer o wobrau
cenedlaethol, gan gynnwys Gwobr
Entrepreneur Prydain Fawr y Flwyddyn
ar gyfer y Diwydiant Creadigol yn 2017,
2018 a 2019, yn ogystal â gwobrau
diwydiant a gyhoeddwyd gan The
Drum a Gwobrau Digidol RAR.

Bellach, yn byw gyda'i deulu ym Mro
Morganwg, mae Matt yn mwynhau
cefnogi achosion sy'n cyd-fynd â'i
werthoedd; gan gynnwys blwyddyn yn
gwirfoddoli i Gymdeithas Bocsio
Amatur Cymru fel cyfarwyddwr
cyfathrebu a phartneriaeth rhwng ei
frand, MESOA Skincare, a Brotectors,
gan helpu i dorri'r stigma ynghylch
iechyd meddwl dynion.

10

11

Gwobr Cymrawd
Anrhydeddus Elizabeth
Johnson

Mae Elizabeth Johnson wedi cystadlu
yn y gemau paralympaidd', yn
sylwebydd cyfryngau a menyw fusnes
llwyddiannus.

Mae Elizabeth, sy'n nofiwr dros Brydain,
wedi iddi ennill medalau aur yn y
Gemau Paralympaidd, Pwyllgor
Paralympaidd Rhyngwladol (IPC)
Pencampwriaethau y Byd a
Phencampwriaethau Ewrop.

Ers ymddeol fel athletwr, mae Elizabeth
wedi mynd ymlaen i gael gyrfa
lwyddiannus fel sylwebydd cyfryngau –
gan weithio fel cyflwynydd ar gyfer
Gemau Paralympaidd Paris 2024 a
sylwebydd chwaraeon i'r BBC a
Channel 4.

Mae Elizabeth hefyd yn aelod o fwrdd
Chwaraeon Anabledd Cymru, a mentor
athletwr ar gyfer yr Ymddiriedolaeth
Chwaraeon Ieuenctid ac
Ymddiriedolaeth y Fonesig Kelly
Holmes.

Yn wreiddiol o Gasnewydd, mae
Elizabeth bellach yn rheolwr
gyfarwyddwr a llysgennad cleientiaid
The Ability People - cwmni cyflogaeth
arbenigol sy'n anelu at annog
cyflogaeth i bobl sydd ag anableddau.
Cyd-sefydlodd y sefydliad yn 2018 ar ôl
darganfod mai 30% yw’r bwlch
cyflogaeth anabledd yn y DU oedd.

Ers hynny, mae ei gwaith wedi cefnogi
busnesau blaenllaw, gan gynnwys yr
AA, HSBC a Maes Awyr Heathrow, i
greu gweithleoedd mwy hygyrch a
theg.

Ochr yn ochr â'i gwaith mewn
sylwebaeth yn y cyfryngau a mentrau
elusennol, mae Elizabeth yn siaradwr
mewn digwyddiadau corfforaethol. Yn
byw gyda pharlys yr ymennydd, mae'n
rhannu ei thaith bersonol ysbrydoledig,
gan gynnig mewnwelediad i sut mae'r
heriau y mae wedi'u hwynebu wedi
siapio ei gwytnwch a'i gyrru.

Cyn sefydlu The Ability People, a
arweiniodd at Elizabeth yn cael ei
henwi'n un o 100 Menywod y BBC yn
2018, roedd Elizabeth hefyd yn
gynhyrchydd gweithredol i Whisper,
cwmni cyfryngau blaenllaw yng
Nghaerdydd.

12

Ysgol Gelf a Dylunio Caerdydd

Dydd Llun 14 Gorffennaf 2025 10.00yb

• Gofynnir i’r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn annerch
y gynulleidfa ar gyfer agoriad ffurfiol
y seremoni.

• Bydd Dr Bethan Gordon, Deon Ysgol

Gelf a Dylunio Caerdydd, yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr yn cael eu galw'n
unigol i groesi'r llwyfan.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn derbyn
y Graddedigion.

• Bydd John Taylor CBE, Cadeirydd

Bwrdd y Llywodraethwyr, yn
traddodi'r anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

Ysgol Dechnolegau Caerdydd
ac Ysgol Reoli Caerdydd

Dydd Llun 14 Gorffennaf 2025 1.30yp

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Katie Thirlaway,

Dirprwy Is-Ganghellor a Phrofost yn
annerch y gynulleidfa ar gyfer
agoriad ffurfiol y seremoni.

• Yr Athro Jon Platts, Deon Ysgol

Dechnolegau Caerdydd a'r Athro
David Brooksbank, Deon Ysgol
Reolaeth Caerdydd a Dirprwy Is-
Ganghellor Busnes, Ymgysylltu
Byd-eang a Dinesig, fydd yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd yr Athro Katie Thirlaway,

Dirprwy Is-Ganghellor a Phrofost yn
derbyn y Graddedigion.

• Bydd John Taylor CBE, Cadeirydd

Bwrdd y Llywodraethwyr, yn
traddodi'r anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

13

Ysgol Gelf a Dylunio Caerdydd
Gwobr y Deon 2025
Rudaina Murshed Chowdhury

Ysgol Dechnolegau Caerdydd
Gwobr y Deon 2025
Yana Lytvyn

Enillydd

Enillydd

14

Ysgol Reoli Caerdydd

Dydd Mawrth 15 Gorffennaf 2025 10.00yb

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn annerch
y gynulleidfa ar gyfer agoriad ffurfiol
y seremoni.

• Bydd yr Athro David Brooksbank,

Deon Ysgol Reolaeth Caerdydd a
Dirprwy Is-Ganghellor Busnes,
Ymgysylltu Byd-eang a Dinesig, yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn derbyn
y Graddedigion.

• Bydd y Canghellor, Stephen

Wordsworh CMG LVO, yn traddodi'r
anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

Ysgol Reoli Caerdydd

Dydd Mawrth 15 Gorffennaf 2025 1.30yp

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn annerch
y gynulleidfa ar gyfer agoriad ffurfiol
y seremoni.

• Bydd yr Athro David Brooksbank,

Deon Ysgol Reolaeth Caerdydd a
Dirprwy Is-Ganghellor Busnes,
Ymgysylltu Byd-eang a Dinesig, yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn derbyn
y Graddedigion.

• Bydd y Canghellor, Stephen

Wordsworh CMG LVO, yn traddodi'r
anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

15

Ysgol Reoli Caerdydd
Gwobr y Deon 2025
Finn Musgrove

Enillydd

16

Ysgol Chwaraeon a Gwyddorau Iechyd Caerdydd

Dydd Mercher 16 Gorffennaf 2025 9.45yb

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Sheldon Hanton,

Dirprwy Is-Ganghellor Ymchwil ac
Arloesi, yn annerch y gynulleidfa ar
gyfer agoriad ffurfiol y seremoni.

• Bydd Dr Huw Wiltshire, Deon Dros

Dro Ysgol Chwaraeon a Gwyddorau
Iechyd Caerdydd, yn cyflwyno'r
Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd yr Athro Sheldon Hanton,

Dirprwy Is-Ganghellor Ymchwil ac
Arloesi, yn derbyn y Graddedigion.

• Bydd y Canghellor, Stephen

Wordsworh CMG LVO, yn traddodi'r
anerchiad olaf.

• Ar ôl cau'r seremoni yn ffurfiol,

gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

Ysgol Chwaraeon a Gwyddorau Iechyd Caerdydd

Dydd Mercher 16 Gorffennaf 2025 12.30yp

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn annerch
y gynulleidfa ar gyfer agoriad ffurfiol
y seremoni.

• Bydd yr Athro Katie Thirlaway,

Dirprwy Is-Ganghellor a Phrofost, yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn derbyn
y Graddedigion.

• Bydd y Canghellor, Stephen

Wordsworh CMG LVO, yn traddodi'r
anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

17

Ysgol Chwaraeon a Gwyddorau Iechyd Caerdydd

Dydd Mercher 16 Gorffennaf 2025 3.00yp

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn annerch
y gynulleidfa ar gyfer agoriad ffurfiol
y seremoni.

• Bydd Dr Huw Wiltshire, Deon Dros

Dro Ysgol Chwaraeon a Gwyddorau
Iechyd Caerdydd, yn cyflwyno'r
Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd yr Athro Rachael Langford,

Llywydd ac Is-Ganghellor, yn derbyn
y Graddedigion.

• Bydd y Canghellor, Stephen

Wordsworh CMG LVO, yn traddodi'r
anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

Ysgol Chwaraeon a
Gwyddorau Iechyd Caerdydd
Gwobr y Deon 2025
Omer Hagomer

Ysgol Chwaraeon a
Gwyddorau Iechyd Caerdydd
Gwobr y Deon 2025
Holli Mitchell

Enillydd

Enillydd

18

Ysgol Addysg a Pholisi Cymdeithasol Caerdydd

Dydd Iau 17 Gorffennaf 2025 10.00yb

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd Dr Bethan Gordon, Deon

Gweithredol Ysgol Gelf a Dylunio
Caerdydd, yn annerch y gynulleidfa
ar gyfer agoriad ffurfiol y seremoni.

• Bydd Dr Cecilia Hannigan-Davies,

Deon Dros Dro Ysgol Addysg a
Pholisi Cymdeithasol Caerdydd, yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw'n unigol i groesi'r llwyfan.

• Bydd Dr Bethan Gordon, Deon

Gweithredol Ysgol Gelf a Dylunio
Caerdydd, yn derbyn y Graddedigion.

• Bydd John Taylor CBE, Cadeirydd

Bwrdd y Llywodraethwyr, yn
traddodi'r anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

Ysgol Addysg a Pholisi Cymdeithasol Caerdydd

Dydd Iau 17 Gorffennaf 2025 1.30yp

• Gofynnir i'r gynulleidfa sefyll yn ystod
yr Orymdaith Academaidd.

• Bydd yr Athro Jon Platts, Deon

Gweithredol Ysgol Gelf a Dylunio
Caerdydd, yn annerch y gynulleidfa
ar gyfer agoriad ffurfiol y seremoni.

• Bydd Dr Cecilia Hannigan-Davies,

Deon Dros Dro Ysgol Addysg a
Pholisi Cymdeithasol Caerdydd, yn
cyflwyno'r Graddedigion.

• Bydd myfyrwyr nawr yn cael eu
galw’n unigol i groesi’r llwyfan.

• Bydd yr Athro Jon Platts, Deon

Gweithredol Ysgol Gelf a Dylunio
Caerdydd, yn derbyn y graddedigion.

• Bydd John Taylor CBE, Cadeirydd

Bwrdd y Llywodraethwyr, yn
traddodi'r anerchiad olaf.

• Ar ôl cau'r seremoni, gofynnir i'r

gynulleidfa sefyll yn ystod yr
Orymdaith Academaidd.

19

Ysgol Addysg a Pholisi
Cymdeithasol Caerdydd
Gwobr y Deon 2025
Dylan Caswell

Enillydd

Llongyfarchiadau ar gwblhau eich astudiaethau!
Rydych chi’n ymuno â chymuned fyd-eang o gyn-fyfyrwyr
Prifysgol Metropolitan Caerdydd.

Er mwyn eich diweddaru â'r holl newyddion a'r
diweddariadau am Met Caerdydd, rydych wedi'ch cofrestru
ar ein cronfa ddata. Mae gennych hefyd fynediad at ystod o
fudd-daliadau, gan gynnwys:

 Gostyngiad i gyn-fyfyrwyr ar gyfer rhaglenni ôl-raddedig

cymwys – edrychwn ar ein gwefan am y wybodaeth
ddiweddaraf

 Cymorth gyrfaoedd ar ôl graddio
 Aelodaeth campfa a chwaraeon gostyngol
 Mynediad i ganolfannau dysgu ar y campws

Mynediad i’ch cyfrif: alumni.cardiffmet.ac.uk

Gallwch hefyd e-bostio alumni@cardiffmet.ac.uk

Edrychwn ymlaen at glywed am eich
llwyddiannau yn y dyfodol!

Cofrestrwch a chadwch eich manylion yn gyfredol:
www.cardiffmet.ac.uk/alumni

Croeso i Gymuned
Graddedigion Met Caerdydd

20

mailto:alumni@cardiffmet.ac.uk
http://www.cardiffmet.ac.uk/alumni

Eich cam nesaf

Llongyfarchiadau gan bawb ym
Met Caerdydd ar raddio.
Mae'n benllanw ar eich gwaith caled
a’ch ymroddiad, ac yn gyflawniad
gwych gobeithiwn y byddwch
chi'n mwynhau ei ddathlu gyda
ffrindiau, teulu ac anwyliaid.

Os ydych chi'n dechrau meddwl
am beth sydd nesaf, mae’n bosib y
bydd astudiaeth ôl-raddedig neu
ymchwil bellach yn rhywbeth
rydych chi wedi'i ystyried. Trwy
barhau â'ch taith academaidd
gyda ni, byddwch yn rhan o
gymuned ôl-raddedig ac ymchwil
sy'n tyfu gyda dros 3,000 o
fyfyrwyr o bob cwr o'r byd.
Bydd ein rhaglenni yn datblygu eich
gwybodaeth pwnc arbenigol
ymhellach, yn gwella eich rhagolygon
gyrfa ac yn darparu sbardun ar gyfer
astudio pellach.

Darganfyddwch fwy yma:
www.cardiffmet.ac.uk/postgraduate

Gallech fod yn gymwys
ar gyfer Gostyngiad
Cyn-fyfyrwyr Met
Caerdydd. Ewch i’n gwefan
am fanylion llawn.

21

http://www.cardiffmet.ac.uk/postgraduate

22

Diolch

Cyfrifeg ACCA
Arcade Campfa
Barbara Wilding
Blue Self Storage
Cangen Cymru i Gymdeithas Seicolegol
Prydain
Sefydliad Siartredig Technolegwyr
Pensaernïol (CIAT)
Sefydliad Tai Siartredig Cymru CIAT
(Cymru)
Grŵp AspirATion
Dylan Rowlands
Ede & Ravenscroft
Eversheds Sutherland
Graham Paul

Penseiri HLM
Sefydliad Gwyddoniaeth Biofeddygol
Teledu Darlledu Chwaraeon Met
Morgan Hall
Natalie Webb
Gwasg Prifysgol Rhydychen
Potclays
Penseiri Rio
S A Brain
Steven Harding
Cymdeithas Twristiaeth mewn Addysg
Uwch
Cymdeithas Frenhinol Bioleg
Canolfan Mileniwm Cymru
Zoe Pieris

Y teuluoedd a’r ffrindiau sy’n rhoi gwobrau er cof am:

Alan Barrett-Danes
Bert Jones
Causero
David Leonard
Dilys Price
Gareth Jones
Helen Gregory
John Dobson
Lavinia Bletchley
Louise Fielding

Mike Wadsworth
Mrs Robert Picton
Neville Gaunt
Non Thomas
Non-Lane
Rachel Stickler
Ray Newberry
Ria Blakeman
Richard Morris
Susan Clease

Hoffai Prifysgol Metropolitan ddiolch i’r noddwyr canlynol:

23

Dilynwch ni @metcaerdydd
  ▶  

Gwnaed pob ymdrech i sicrhau cywirdeb y
wybodaeth yn y rhaglen hon pan gafodd ei chyhoeddi.

