[image: http://www.caside.lancs.ac.uk/pics/hp_tablet_pc_tc1100_tastatur.jpg] TG – Y Canllaw Cyfan

Creu tabl cynnwys yn Word 2007®
Bydd y canllaw hwn yn eich helpu i greu tabl cynnwys, sy’n ofynnol fel arfer ar gyfer adroddiadau a thraethodau hir a thraethodau ymchwil. Gall y tabl gael ei greu’n awtomatig o’r penawdau o fewn y ddogfen, neu mae hefyd ffordd gyflym a hawdd o wneud hyn ar wahân os hoffech greu eich dyluniad eich hun ar gyfer y tabl cynnwys.
Dylech greu tabl cynnwys ar ôl gorffen gweddill eich dogfen.

Creu tabl cynnwys yn awtomatig
Gall Word® greu tabl cynnwys yn awtomatig o deitlau a phenawdau paragraffau o fewn eich dogfen. Er mwyn sicrhau bod y teitlau priodol yn cael eu hadnabod, rhaid i chi ddefnyddio’r arddull “Pennawd/Heading” neu farcio’r teitlau.

Defnyddio’r arddull Pennawd
Mae’r rrŵp Arddulliau/Styles ar y tab Hafan/Home. Dylech ddefnyddio Pennawd 1 gyfer prif deitlau a phenawdau penodau, Pennawd 2 ar gyfer is-benawdau a Phennawd 3 ar gyfer penawdau paragraffau.
[image:]

· Uwcholeuwch y testun mae angen arddull pennawd arno
· Cliciwch unwaith ar yr arddull

Creu tabl cynnwys
· Cliciwch y man lle rydych am osod y tabl cynnwys
· Cliciwch y tab Cyfeiriadau/References
· Cliciwch y botwm Tabl Cynnwys/ Table of Contents
· Dewiswch arddull ar gyfer y tabl

Diweddaru’r tabl cynnwys
[image:]Os byddwch yn newid unrhyw un neu rai o’r penawdau yn eich dogfen, bydd angen i chi ddiweddaru’r tabl cynnwys.
· Cliciwch y tab Cyfeiriadau/References
· Cliciwch y botwm Diweddaru Tabl/Update Table
· Yn y blwch fydd yn ymddangos, dewiswch Diweddaru’r tabl cyfan/Update entire table
· Cliciwch Iawn/OK

Mae Word® hefyd yn eich caniatáu i greu eich tabl eich hun
· Cliciwch y man lle rydych am i’ch tabl cynnwys fod
· Cliciwch y tab Cyfeiriadau/References
· Cliciwch y botwm Tabl Cynnwys/Table of Contents
· Dewiswch Tabl â Llaw/Manual Table

[image:]

[bookmark: _GoBack]Bydd amlinell tabl cynnwys yn ymddangos. Gallwch glicio ar bob teitl a rhif tudalen i roi’r wybodaeth eich hun. Gallwch newid bob agwedd ar y ffontiau – maint, lliw, arddull ac ati – yn yr un ffordd ag y byddech fel arfer yn Word. Cofiwch na fydd rhifau tudalennau’n cael eu diweddaru’n awtomatig, felly bydd angen i chi sicrhau bod y rhifau’n cyfateb yn union â thudalennau’r ddogfen.

Dileu tabl cynnwys
· Cliciwch y tab Cyfeiriadau/References
· Cliciwch y botwm Tabl Cynnwys/Table of Contents
· Cliciwch Dileu Tabl Cynnwys/Remove Table of Contents
[image: C:\Documents and Settings\dwaite1\Local Settings\Temporary Internet Files\Content.Word\USW-logo-Mono-20mmD.JPG]
image2.emf

image3.png
LA Document2 - Microsoft Wo

Home insert [IESTIEENEN References Mailings Review View

= ‘ Breaks Spacing

=
B
% G| MU O S S - | D e

[rable of Contents

Toecrper i v e et iobokuona
it
[——— e s
S e
v crperci vt) ity
Type chapter title (level 2} search
[S———
o
b
Page1ot1 | Words > | @ Engish(Us) T s
L3 =0

4 start.

image1.emf

image5.jpeg

image4.jpeg
University of
South Wales

Prifysgol
De Cymru ‘

