	
	[image: image1.png]Cymdeithas
Cyfieithwyr
Cymru

ARHOLIAD AELODAETH GYFLAWN
16 Ebrill 2016
PAPUR 1

Cyfieithu o’r Saesneg i’r Gymraeg

Hyd yr arholiad: 2 awr a 5 munud*
Ydych chi wedi cael y papur cywir?
* Cewch 5 munud ar ddechrau’r arholiad i ddarllen y papur. Ni chewch ddechrau teipio’ch cyfieithiad yn ystod y cyfnod hwn.

Ffynonellau’r darnau:
Darn 1 – addasiad o erthygl ar wefan y Comisiwn Ewropeaidd
Darn 2 – addasiad o erthygl yn The Guardian

Rhaid dilyn unrhyw gyfarwyddiadau sydd ar y papur.
Mae 5 tudalen i’r papur hwn gan gynnwys y dudalen hon.
Carai'r Bwrdd Arholi bwysleisio bod croeso i ymgeiswyr ychwanegu troednodiadau at eu gwaith, boed hynny i dynnu sylw at dermau y byddent fel arfer yn eu gwirio ar y we, neu i amlygu unrhyw elfen arall lle teimlir y byddai eglurhad ar y cyfieithiad a ddefnyddiwyd yn fuddiol. Yn naturiol, gan fod amser yn brin, disgwylir i unrhyw droednodiadau a ychwanegir fod yn gryno ac yn bwrpasol.
PAPUR 1 CYFLAWN – CYFIEITHU O’R SAESNEG I’R GYMRAEG

Darn 1

Over 14 million EU citizens reside in another Member State, and free movement – or the ability to live, work and study anywhere in the Union – is the EU right most cherished by Europeans. The main motivation for EU citizens to make use of free movement is work-related, followed by family reasons. Of all the EU citizens residing in another EU country (‘mobile EU citizens’) in 2012, more than three quarters (78%) were of working age (15-64), and on average the employment rate of mobile EU citizens (67.7%) was higher than among nationals (64.6%).

Mobile EU citizens not in employment (namely students, retired persons, jobseekers and inactive family members) represent only a limited share of the total number of mobile EU citizens. Moreover, 64% of them had worked previously in their current country of residence, and 79% are living in a household where at least one member is in employment.

Free movement of citizens, which is enshrined in the EU Treaties, is an integral component of the Single Market and a central element of its success: it stimulates economic growth by enabling people to travel and shop across borders. Equally, the free movement of workers benefits not only the workers involved but also the Member States’ economies, allowing for an efficient matching of skills with vacancies in the EU labour market. Despite the economic crisis, around 2 million vacancies remain unfilled in the EU today.

The European Commission emphasises the joint responsibility of Member States and EU institutions to uphold EU citizens’ rights to live and work in another EU country. As well as outlining concrete actions which will support Member States’ efforts to do this, and helping them to reap the positive benefits, it also addresses the concerns raised by some Member States in relation to the challenges that mobility can represent for local authorities.

PAPUR 1 CYFLAWN – CYFIEITHU O’R SAESNEG I’R GYMRAEG

Darn 2

Last year British farmers celebrated another bumper crop, twice smashing the global record for the highest-yielding wheat crop ever recorded.

Squeezing ever-higher yields from the same fields is one reason why predictions of catastrophic famine and disease as population growth outstrips food production haven’t yet come to pass. During the last 40 years of the 20th century, when the world’s population doubled to six billion, our annual production of grain rose even faster, nearly tripling over the same period.

However, recent statistics suggest we are fast approaching the point at which we will be crunched by numbers. There are 805 million malnourished people on the planet, and the global population is expected to reach nine billion by 2050. Climate change could make half the world’s current farmland unsuitable; agriculture, ironically, produces a third of the world’s greenhouse gas emissions. We are literally farming ourselves out of food.

The good news is that the world’s farmers produce enough calories to feed nine billion people a mostly vegetarian diet. However, the bad news is that the western world remains stubbornly addicted to life’s little luxuries – meat and power. It takes five times more grain to get the equivalent amount of calories from pork as it does from eating the grain itself, or ten times in the case of beef.

If the west halved meat consumption, recycled animal and crop waste better, and made better use of bio-fuel crops, we could feed 9.3 billion by 2050 without destroying more forests. A moderately abstemious life would not only lead to our children and grandchildren reaping benefits: halving UK meat and dairy consumption and replacing it with more grain, fruit and vegetables would save up to 43,600 lives from diet-related illnesses each year.

Human ingenuity is not in doubt. But the human race’s ability to restrain itself is.

Cyflawn – 16 Ebrill 2016

