

GWANWYN HAF 2021

CYHOEDDIADAU
NEWYDD

GWASG PRIFYSGOL CYMRU

GWASG PRIFYSGOL CYMRU

CYSYLLTU

Gwasg Prifysgol Cymru
Cofrestrfa'r Brifysgol
Rhodfa'r Brenin Edward VII
Parc Cathays
Caerdydd
Cymru
CF10 3NS

Ffôn: +44 (0) 29 2037 6999

Ebost: gwasg@gwasg.cymru.ac.uk

Gwefan: www.gwasgprifysgolcymru.org

Cyfarwyddwraig **Natalie Williams**

Rheolwraig Gwerthiant a Marchnata **Eleri Lloyd-Cresci**

Golygydd Comisiynu, Iaith Gymraeg a

Phynciau Cymreig **Llion Wigley**

Rheolwraig Cynhyrchu a Golygu **Siân Chapman**

CYNNWYS

Llyfrau Newydd.....	1
Cyfnodolion.....	7
Cyfnodolion Mynediad Agored.....	10
Mynediad Agored.....	11
Hawliau a Chaniatâd.....	13
Sut i Archebu.....	14

Llun clawr: Cattallina/Shutterstock.com

Mae holl fanylion y catalog yn gywir wrth fynd i argraffu. O dro i dro, gall ffactorau y tu hwnt i reolaeth y wasg arwain at rai newidiadau, a byddwn yn eich hysbysu o unrhyw newid wrth gadarnhau archebion.

Cyfyngau Cymdeithasol:

f @GwasgPrifysgolCymru **t** @GwasgPrifCymru **ig** @GwasgPrifCymru

HANES CYMRY

LLEIAFRIFOEDD ETHNIG A'R
GWAREIDDIAD CYMRAEG

Simon Brooks

Mehefin 2021 • 216x138mm • 496 tudalen

ISBN CM: 9781786836427 **£19.99**

Ar gael fel eLlyfr

Mae'r gyfrol arloesol hon yn cyflawni dwy amcan. Yn gyntaf – ac am y tro cyntaf – mae'n cynnwys hanes lleiafrifoedd ethnig yn y diwylliant Cymraeg, a hynny o ddyddiau Macsen Wledig hyd heddiw. Yn ail, mae'n dehongli amlethnigrwydd o safbwynt Cymraeg yn hytrach na Saesneg, sy'n arwain at y cwestiwn, 'Pwy yw'r Cymry?'

Athro Cyswllt ym Mhrifysgol Abertawe yw Simon Brooks. Hanes y diwylliant Cymraeg yw maes ei arbenigedd, ac mae ei weithiau blaenorol yn cynnwys *O dan Iygaid y Gestapo* (2004), *Yr Hawl i Oroesi* (2009), *Pa beth yr aethoch allan i'w achub?* (2013), *Pam na fu Cymru* (2015) ac *Adra* (2018).

YSBRYD MORGAN

ADFERIAD Y MEDDWL CYMREIG

Huw L. Williams

Rhagfyr 2020 • 216x138mm • 192 tudalen

ISBN CM: 9781786834195 **£16.99**

Ar gael fel eLyfr

Wynebwn heddiw argyfyngau hinsawdd, gwacter ystyr, ac ymchwydd asgell dde ddigyfaddawd. Dyma destun sy'n olrhain hanes deallusol radical Cymru yng nghwmni merch o'r enw Ceridwen, sy'n ein hannog fel darllenwyr i ailafael mewn etifeddiaeth ddeallusol Gymreig yn wyneb heriau'r dydd.

Mae Huw L. Williams yn ddarlithydd uwch mewn Athroniaeth, ac yn ddarlithydd cysylltiol gyda'r Coleg Cymraeg Cenedlaethol, ym Mhrifysgol Caerdydd.

DARLLEN Y DYCHYMYG

CREU YSTYRON NEWYDD I BLANT A PHLENTYNDOD YN LLENYDDIAETH Y BEDWAREDD GANRIF AR BYMTHEG

Siwan M. Rosser

Rhagfyr 2020 • 216x138mm • 336 tudalen

ISBN CM: 9781786836502 **£19.99**

Ar gael fel eLyfr

Cyfes: Y Meddwl a'r Dychymyg Cymreig

Cyfrwl am y modd yr ydym yn ymdrin â phlant a dychmygu plentyndod yw hon. Trwy fanylu ar ddechreuadau llenyddiaeth Gymraeg i blant, mae'r astudiaeth yn mynd i'r afael â'r ffactorau cymdeithasol a diwylliannol a greodd ystyron newydd i blant a phlentyndod yn ystod y bedwaredd ganrif ar bymtheg.

Mae Siwan M. Rosser yn Uwch-ddarlithydd ac yn Ddirprwy Bennaeth yn Ysgol y Gymraeg, Prifysgol Caerdydd.

Y MEDDWL A'R DYCHYMYG CYMREIG

DARLLEN Y DYCHYMYG

CREU YSTYRON NEWYDD I BLANT A
PHLENTYNDOD YN LLENYDDIAETH Y
BEDWAREDD GANRIF AR BYMTHEG

SIWAN M. ROSSER

Y DYCHYMYG ÔL-FODERN

Agweddau ar ffuglen fer
Mihangel Morgan

RHIANNON MARKS

Y DYCHYMYG ÔL-FODERN

AGWEDDAU AR FFUGLEN FER
MIHANGEL MORGAN

Rhiannon Marks

Awst 2020 • 216x138mm • 208 tudalen

ISBN CM: 9781786835901 **£19.99**

Ar gael fel eLyfr

Cyfrol arbrofol o feirniadaeth greadigol yw hon, sy'n cynnig golwg ffres ar ffuglen fer Mihangel Morgan. Dyma'r astudiaeth estynedig gyntaf o waith y llenor nodedig hwn, ac eir i'r afael â phynciau megis ffurf y stori fer, realaeth, moderniaeth ac ôl-foderniaeth, gan arbrofi ar yr un pryd â ffiniau beirniadaeth lenyddol.

Mae Rhiannon Marks yn ddarlithydd yn Ysgol y Gymraeg, Prifysgol Caerdydd, ac yn arbenigo mewn llenyddiaeth gyfoes a theori lenyddol. Enillodd ei chyfrol academaidd gyntaf, '*Pe Gallwn, Mi Luniwn Lythyr*': *Golwg ar Waith Menna Elfyn*, Wobr Goffa Syr Ellis Griffith yn 2015.

CYFRI'N CEWRI

HANES MAWRION
EIN MATHEMATEG

Gareth Ffowc Roberts

Gorffennaf 2020 • 216x138mm • 171 tudalen
ISBN CM: 9781786835949 **£11.99**
Ar gael fel eLyfr

Mae mathemateg yn rhan annatod o'n diwylliant fel Cymry. Yn y llyfr hwn, dilynwn hanes dwsin o fathemategwyr a anwyd yng Nghymru neu a gyflawnodd eu gwaith yng Nghymru, gan gyfoethogi ein hanes a'n diwylliant. Os ydy Cymru yn wlad y gân, mae hi hefyd yn wlad mathemateg a'r gwyddorau!

Mae Gareth Ffowc Roberts yn Athro Emeritws mewn Addysg ym Mhrifysgol Bangor. Mae'n ddiflino yn ei frwdfrydedd dros gynnwys mathemateg fel rhan naturiol o'n diwylliant fel Cymry.

DIWINYDDIAETH PAUL

GAN GYNNWYS SYLW ARBENNIG
I'W DDEHONGLWYR CYMREIG

John Tudno Williams

Ebrill 2020 • 216x138mm • 240 tudalen
ISBN CM: 9781786835321 **£17.99**
Ar gael fel eLyfr

Dyma gyflwyniad i gynnwys hanfodion diwinyddiaeth yr Apostol Paul, gan dynnu sylw yn arbennig at drafodaethau cyfoes arni. Ni chafwyd cyfrol gyffelyb yn y Gymraeg ers o leiaf canrif, a'i nodwedd arbennig yw'r ymgais i danlinellu cyfraniad ysgolheigion o Gymru, yn benodol dau o gewri ysgolheictod y Testament Newydd yn yr ugeinfed ganrif, sef C. H. Dodd a W. D. Davies, i'r wyddor hon. Ni chyflawnwyd hyn o'r blaen mewn unrhyw iaith ar draws holl rychwant dysgeidiaeth Paul.

Gweinidog gydag Eglwys Bresbyteraidd Cymru yw John Tudno Williams. Bu'n darlithio ym meysydd yr Hen Destament a'r Testament Newydd yn y Coleg Diwinyddol Unedig, Aberystwyth, am gyfnod helaeth, ac mae'n awdur esboniadau ar dri o lythyrau'r Apostol Paul.

'IAITH OLEULAWN'

GEIRFA DAFYDD AP GWILYM

Dafydd Johnston

Mehefin 2020 • 216x138mm • 320 tudalen

ISBN CM: 9781786835673 **£24.99**

Ar gael fel eLyfr

Astudiaeth sy'n dadansoddi'r elfennau hen a newydd yng ngeirfa barddoniaeth Dafydd ap Gwilym. Trwy ganolbwyntio ar ei ddefnydd creadigol o eiriau, cynigir golwg newydd ar rai o gerddi mwyaf yr iaith Gymraeg. Bydd y gyfrol hon yn apelio at bawb sy'n hoff o farddoniaeth ac yn ymddiddori yn hanes geiriau.

Yr Athro Dafydd Johnston yw Cyfarwyddwr Canolfan Uwchefrydiau Cymreig a Cheltaidd Prifysgol Cymru.

CREU DINASYDDIAETH I GYMRU

MEWNFUDO RHYNGWLADOL
A'R GYMRAEG

Gwennan Higham

Ebrill 2020 • 216x138mm • 144 tudalen

ISBN CM: 9781786835369 **£16.99**

Ar gael fel eLyfr

Cyfres: Safbwyntiau

Dyma gyfrol sy'n disgrifio effaith mewnfudwyr rhyngwladol ar y Gymraeg a chymunedau Cymru o safbwynt damcaniaethol a pholisi. Tynnir ar waith empeiraidd a wnaed gyda mewnfudwyr, tiwtoriaid iaith a swyddogion llywodraethol Cymru, a dadleuir bod angen diffinio dinasyddiaeth Gymreig sydd yn amlethnig ac amlieithog ei natur.

Mae Gwennan Higham yn Uwch-ddarlithydd yn Adran y Gymraeg, Prifysgol Abertawe. Mae'n ymchwilydd ym maes mewnfudwyr rhyngwladol yn dysgu Cymraeg, ac mae ei gwaith yn rhoi ystyriaeth lawn i'r goblygiadau y gall hyn ei gael ar ddiffinio amlddiwylliannedd a dinasyddiaeth Gymreig.

LLÊN CYMRU

Golygir *Llên Cymru* yn Ysgol y Gymraeg, Prifysgol Caerdydd

Cyhoeddir yn flynyddol ym mis Rhagfyr

ISSN Print: 00760188 ISSN Ar-lein: 20585071

Sefydliadau

Print yn unig **£31.00**

Ar-lein yn unig **£31.00**

Y ddau **£51.00**

Unigolion

Print yn unig **£15.50**

Ar-lein yn unig **£15.50**

Y ddau **£20.50**

I danysgrifio i gyfnodolion GPC, ewch at:

<http://ebiz.turpin-distribution.com/>

CYLCHGRAWN HANES CYMRU

Golygyddion: Huw Pryce, Prifysgol Bangor; Paul O'Leary, Prifysgol Aberystwyth

Golygydd Adolygiadau: Gethin Matthews, Prifysgol Abertawe

Cyhoeddir ddwywaith y flwyddyn ym misoedd Mehefin a Rhagfyr

ISSN Print: 00432431 ISSN Ar-lein: 0083792X

Sefydliadau

Print yn unig **£51.50**

Ar-lein yn unig **£51.50**

Y ddau **£92.50**

Unigolion

Print yn unig **£31.00**

Ar-lein yn unig **£31.00**

Y ddau **£51.00**

THE JOURNAL OF RELIGIOUS HISTORY, LITERATURE AND CULTURE

Golygyddion: William Gibson, Prifysgol Oxford Brookes; John Morgan-Guy, Prifysgol Cymru Y Drindod Dewi Sant

Cyhoeddir ddwywaith y flwyddyn yn yr haf a'r hydref

ISSN Print: 20574517 ISSN Ar-lein: 20574525

Sefydliadau

Print yn unig **£95.00**

Ar-lein yn unig **£85.00**

Y ddau **£140.00**

Unigolion

Print yn unig **£25.00**

Ar-lein yn unig **£20.00**

Y ddau **£40.00**

STUDIA CELTICA

Golygyddion: Dafydd Johnston, Canolfan Uwchefrydiau Cymreig a Cheltaidd Prifysgol Cymru; Penny Dransart, Prifysgol Cymru Y Drindod Dewi Sant; Karen Stöber, Universitat de Lleida; John T. Koch, Canolfan Uwchefrydiau Cymreig a Cheltaidd Prifysgol Cymru

Golygydd Adolygiadau: David Callander, Prifysgol Caerdydd

Cyhoeddir yn flynyddol ym mis Rhagfyr

ISSN Print: 00816353 ISSN Ar-lein: 20585098

Sefydliadau

Print yn unig **£51.50**

Ar-lein yn unig **£51.50**

Y ddau **£92.50**

Unigolion

Print yn unig **£26.00**

Ar-lein yn unig **£26.00**

Y ddau **£41.00**

JOURNAL OF CELTIC LINGUISTICS

Golygyddion: Simon Rodway, Prifysgol Aberystwyth

Cyhoeddir yn flynyddol ym mis Ionawr

ISSN Print: 09621377 ISSN Ar-lein: 20585063

Sefydliadau

Print yn unig **£51.50**

Ar-lein yn unig **£51.50**

Y ddau **£92.50**

Unigolion

Print yn unig **£31.00**

Ar-lein yn unig **£31.00**

Y ddau **£51.50**

CYLCHGRAWN ADDYSG CYMRU

Golygyddion: Gary Beauchamp, Prifysgol Metropolitan Caerdydd; Tom Crick, Prifysgol Abertawe; Enlli Thomas, Prifysgol Bangor

Gyda chefnogaeth Llywodraeth Cymru, mae *Cylchgrawn Addysg Cymru* yn gyhoeddiad Mynediad Agored platinwm llawn. Mae hyn yn golygu fod y cylchgrawn ar gael i'w ddarllen am ddim, yn ddwyieithog, mewn fformat digidol, ar draws y byd, heb unrhyw gostau i awduron gyhoeddi.

Er mwyn archebu copïau caled, cysylltwch ag adran werthiant a marchnata Gwasg Prifysgol Cymru.

Am ragor o wybodaeth, ewch at:
<https://journal.uwp.co.uk/wje/>

INTERNATIONAL JOURNAL OF WELSH WRITING IN ENGLISH

Golygyddion: Matthew Jarvis, Prifysgol Cymru Y Drindod Dewi Sant; Neal Alexander, Prifysgol Aberystwyth; Diana Wallace, Prifysgol De Cymru; Tomos Owen, Prifysgol Caerdydd

Mewn partneriaeth gyda Gwasg Prifysgol Cymru, mae Llyfrgell Agored y Dyniaethau yn cyhoeddi'r *International Journal of Welsh Writing* in English fel cyfnodolyn Mynediad Agored aur. Mae'r cyfnodolyn yn cael ei gyflwyno ar blatfform Llyfrgell Agored y Dyniaethau.

Am ragor o wybodaeth, ewch at:
ijwwe.uwp.co.uk/

MYNEDIAD AGORED

Fel cyhoeddwr academiaidd, mae rhannu ysgolheictod i gyrraedd gofynion y gymuned academiaidd ryngwladol yn greiddiol i Wasg Prifysgol Cymru. Yn sgil hyn, rydym wedi ymrwymo'n llwyr i Fynediad Agored gan sicrhau bod ymchwil ac ysgolheictod safonol yn hygyrch i bawb, ym mhobman.

Am ragor o wybodaeth, ewch at ein gwefan:

www.gwasgprifysgolcymru.org/mynediad-agored/

Os hoffech yrru cais llyfr Mynediad Agored atom, cysylltwch â:

Llion Wigley

Golygydd Comisiynu, Iaith Gymraeg a Phynciau Cymreig:

llion.wigley@gwasg.cymru.ac.uk

RHESTR EBOST

I glywed am ein cyhoeddiadau newydd ac i dderbyn cylchlythyr y Wasg, neu os hoffech gofrestru i dderbyn catalog yn rheolaidd, cysylltwch â Bronwen Swain:

bronwen.swain@press.wales.ac.uk

BLOG GPC

Mae nifer o'n hawduron yn cyfrannu erthyglau byrion am eu gwaith i flog GPC:

www.gwasgprifysgolcymru.org/newyddion/

CYFRYNGAU CYMDEITHASOL

 @GwasgPrifysgolCymru

 @GwasgPrifCymru

 @GwasgPrifCymru

CYHOEDDI GYDA GPC

Gobeithio i chi fwynhau pori drwy'r catalog Cymraeg. Os hoffech ddysgu mwy am gyhoeddi gyda'r Wasg, neu os oes gennych ddi-ddordeb mewn ysgrifennu i'r Wasg, cysylltwch â:

Llion Wigley

Golygydd Comisiynu, Iaith Gymraeg a Phynciau Cymreig:

llion.wigley@gwasg.cymru.ac.uk

Gellir canfod Holiadur Cais GPC yma:

www.gwasgprifysgolcymru.org/cyhoeddi-gyda-gpc/

Edrychwn ymlaen at glywed gennych!

CYFIEITHU

IPR License yw'r brif farchnad hawliau a thrwyddedu cwbl drafodol sydd ar gael i'r diwydiant cyhoeddi. Wedi'i sefydlu yn 2012 i fynd i'rafael â bwch penodol yn y farchnad, mae'n darparu porth pwrpasol ar-lein sy'n galluogi deiliaid hawliau i gwblhau cytundebau trwyddedu domestig a rhyngwladol.

Am hawliau cyfieithu, cysylltwch ag info@iprlicense.com neu ewch at www.iprlicense.com/Company/323 am restr o'n cyhoeddiadau.

HAWLFRAINT

Gwasanaethau trwyddedu a rheoli hawliau i ddiwydiant cyhoeddi'r DU yw PLS.

Ar gyfer ceisiadau hawlfraint a chaniatâd, cysylltwch â'r Publishers' Licensing Services ar www.plsclear.com

SUT I ARCHEBU

CYMRU

Cyngor Llyfrau Cymru
Y Ganolfan Ddosbarthu
Parc Menter Glanyrafon
Llanbadarn Fawr
Aberystwyth
Ceredigion, SY23 3AQ

Ffôn: 01970 624455

Ebost: canolfan.ddosbarthu@llyfrau.cymru

Gwefan: www.gwales.com

DOSBARTHU CYFNODOLION

Turpin Customer Services
Pegasus Drive
Stratton Business Park
Biggleswade
Bedfordshire
SG18 8TQ

Ffôn: + 44 (0) 1767 604 4951

Ebost: custserv@turpin-distribution.com

DU (HEB GYNNWYS CYMRU)

AC IWERDDON

Ingram Publisher Services UK
10 Thornbury Road
Plymouth, PL6 7PP

Ffôn: +44 (0) 1752 202301

Ebost: NBNI.Orders@ingramcontent.com