Llyfryddiaeth

Ni nodir pob cyfieithiad o gerddi Dafydd ap Gwilym; am restr gyflawn gw. S. Rhian Reynolds (gol.), A Bibliography of Welsh Literature in English Translation (Cardiff, 2005).

ap Gwilym, Gwynn, 'Dafydd ap Gwilym a Gearóid Iarla', Taliesin 28 (1974), 43-51.

L’oeuvre poétique de Gutun Owain, gol. E. Bachellery (Paris, 1950–1).

Bartrum, Peter C., Welsh Genealogies AD 300–1400 (Cardiff, 1974).

———, Welsh Genealogies AD 1400–1500 (Cardiff, 1983).

Bell, H Idris, The Development of Welsh Poetry (Oxford, 1936).

———, 'Dafydd ap Gwilym', Yorkshire Celtic Studies I (1937-38), 11-32.

Bell, H Idris, and Bell, David, Dafydd ap Gwilym: Fifty Poems (London, Y Cymmrodor, 1942).

Bowen, D J, ‘Cyfeiriad at “Ddafydd Morgannwg” ’, LlC 2 (1952-3), 58-59.

———, ‘disgambar; “Oed â'm rhiain addfeindeg” ’, B 16 (1954-56), 102-103.

———, Barddoniaeth yr Uchelwyr (Caerdydd, 1957).

———, 'Dafydd ap Gwilym a Morgannwg', LlC 5 (1959), 164-173.

———, 'Sylwadau ar Waith Dafydd ap Gwilym', LlC 6 (1960-1), 36-45.

———, 'Awduriaeth y Cywyddau i'r Eira a'r Sêr', LlC 7 (1963), 193-205.

———, 'Nodiadau ar Waith Dafydd ap Gwilym', LlC 7 (1963), 244-249.

———, 'Dafydd ap Gwilym a Datblygiad y Cywydd', LlC 8 (1963), 1-32.

———, 'Agweddau ar Ganu'r Bedwaredd Ganrif ar Ddeg a'r Bymthegfed', LlC 9 (1966), 46-73.

———, 'Morfudd yn Hen', LlC 9 (1966), 231-234.

———, 'Nodiadau ar Waith y Cywyddwyr', LlC 10 (1968), 113-121.

———, 'Sylwadau ar Oes y Cywyddwyr Cynnar', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol VII (Dinbych, 1971), 22-56.

———, 'Nodiadau ar Waith y Cywyddwyr', B 25 (1973-74), 19-32.

———, 'Bardd Glyn Teifi', Y Traethodydd CXXXI (1976), 133-148.

———, 'Nodiadau ar Gywydd y Gwynt, GDG 117', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol IX (Dinbych, 1976), 57-60.

———, 'Barddoniaeth yr Uchelwyr', Barn 176 (1977), 312-316.

———, 'Dafydd ap Gwilym a'r Trefydd Drwg', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol X (Dinbych, 1977), 190-220.

———, 'Y Don ar Afon Dyfi', Barddas 24 (1978), 8.

———, 'Y Cywyddwyr a'r Noddwyr Cynnar', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XI (Dinbych, 1979), 63-108.

———, 'Dafydd ap Gwilym a'r Sêr', Barn 217 (1981), 47.

———, 'Cywydd Dafydd ap Gwilym i Ferched Llanbadarn a'i Gefndir', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XII (Dinbych, 1982), 77-122.

———, 'Dafydd ap Gwilym ac Ifor Hael', Y Traethodydd 137 (1982), 29-30.

———, 'Datblygiad y Cywydd a'i Gynnwys', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XII (Dinbych, 1982), 123-130.

———, 'Dafydd ap Gwilym a Cheredigion', LlC 14 (1983-4), 163-209.

———, 'Lle Claddwyd Dafydd ap Gwilym', Barddas 89 (1984), 7-8.

———, 'Claddu'r Bardd o Gariad', Barddas 92 a 93 (1984-85), 14-15.

———, Dafydd ap Gwilym a Dyfed (Eisteddfod Genedlaethol Abergwaun a'r Fro, 1986).

———, 'Thomas Parry - Golygydd Gwaith Dafydd ap Gwilym', Y Traethodydd 141 (1986), 105-110.

———, 'Beirdd a Noddwyr y Bedwaredd Ganrif ar Ddeg', LlC 17 (1992), 60-107.

———, 'Gwilym Gam ac Ardudful, Rhieni Dafydd ap Gwilym', Barddas 224-225 (1995), 2-4.

———, 'Nodiadau ar Waith y Cywyddwyr', LlC 18 (1995), 365-371.

———, 'Brogynin', Dwned 9 (2003), 109-110.

Breeze, Andrew, 'lliw papir', B 30 (1982-3), 277.

———, ' "Bear the Bell" in Dafydd ap Gwilym and Troilus and Criseyde', Notes and Queries 237 (1992), 441-443.

———, 'Hywel ap Dafydd o Raglan ac OBWV rhif 59', LlC 17 (1992), 137-139.

———, 'Dafydd ap Gwilym's "The Clock" and Foliot's "Decoy Bird" in The Owl and the Nightingale', Notes and Queries 238 (1993), 439-440.

———, ‘ “Y Ceiliog Mwyalch” a Hywel ap Dafydd o Raglan', LlC 17 (1993), 316-318.

———, 'Chaucer's "Malkin" and Dafydd ap Gwilym's "Mald y Cwd" ', Notes and Queries 240 (1995), 159-160.

———, Medieval Welsh Literature (Dublin, 1997).

Bromwich, Rachel, Trioedd Ynys Prydein (Caerdydd, 1961; ail arg. 1978; trydydd arg. 2006).

———, 'Influences Upon Dafydd ap Gwilym's Poetry', Poetry Wales: Dafydd ap Gwilym Number 8 (1973), 44-55.

———, Dafydd ap Gwilym (‘Writers of Wales’ series, Cardiff, 1974).
———, 'Gwaith Einion Offeiriad a Barddoniaeth Dafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol X (Dinbych, 1977), 157-180.

———, 'Dafydd ap Gwilym yn ei Gefndir', Y Traethodydd 133 (1978), 80-83.

———, 'Llwybr Adda(f)', B 29 (1980), 80-81.

———, 'Cyfeiriadau Dafydd ap Gwilym at Chwedl a Rhamant', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XII (Dinbych, 1982), 57-76.

———, 'Ai yn Nhalyllychau y Claddwyd Dafydd ap Gwilym? - Barn Rachel Bromwich, Syr Thomas Parry, D.J. Bowen.' Barddas 87/88 (1984), 14-16.

———, Aspects of the Poetry of Dafydd ap Gwilym: Collected Papers (Cardiff, 1986).

———, 'Dafydd ap Gwilym', yn Aspects of the Poetry of Dafydd ap Gwilym. Collected Papers, 1-56.

———, 'Tradition and Innovation in the Poetry of Dafydd ap Gwilym', yn Aspects of the Poetry of Dafydd ap Gwilym: Collected Papers, 57–88.

———, 'The Sub-literary Tradition', yn Aspects of the Poetry of Dafydd ap Gwilym: Collected Papers, 89–104.

———, ‘Dafydd ap Gwilym and the Bardic Grammar’, yn Aspects of the Poetry of Dafydd ap Gwilym: Collected Papers, 105–31.

———, ‘Allusions to Tales and Romances’, yn Aspects of the Poetry of Dafydd ap Gwilym: Collected Papers, 132–51.

———, Dafydd ap Gwilym: A Selection of Poems; Gomer Welsh Classics (Llandysul, 1982); ail arg. Selected Poems of Dafydd ap Gwilym (Harmondsworth, 1985)
———, 'Dafydd ap Gwilym', yn Welsh & Breton Studies in Memory of Th. M. Chotzen (Studia Hameliana, i) (Utrecht, 1995), 1-26.

———, 'Dafydd ap Gwilym', yn A O H Jarman and Gwilym Rees Hughes (gol.), A Guide to Welsh Literature 1282 - c. 1550 II (Cardiff, 1997), 95-125.

———, 'The Earlier Cywyddwyr: Poets Contemporary with Dafydd ap Gwilym', yn A O H Jarman and Gwilym Rees Hughes (gol.), A Guide to Welsh Literature 1282-c.1550 II (Cardiff, 1997).

Gwaith Ieuan Brydydd Hir, gol. Bryant-Quinn, M Paul (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2000).

———, 'Ailystyried 'Englynion yr Offeren' gan Ddafydd ap Gwilym', Dwned 7 (2001), 27-42.

Gwaith Syr Phylib Emlyn, Syr Lewys Meudwy a Mastr Harri ap Hywel, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2001).

Gwaith Ieuan ap Llywelyn Fychan, Ieuan Llwyd Brydydd a Lewys Aled, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2003).

Carr, A D, 'The World of Dafydd ap Gwilym', Poetry Wales 8 (1973), 3-17.

Chotzen, Theodore Max, 'À Propos de Deux Allusions chez Dafydd ab Gwilym', Revue Celtique 44 (1927), 68-75.

———, Recherches sur la Poésie de Dafydd ab Gwilym, Barde Gallois du XIVe siécle (Amsterdam, 1927).

Clancy, Joseph P, Medieval Welsh Lyrics (London, 1965).

———, 'Eight Poems by Dafydd ap Gwilym', Poetry Wales 8 (1973), 65-76.

Conran, Anthony, The Penguin Book of Welsh Verse (Llundain, 1969).

———, 'Translating Welsh Metres', Poetry Wales (1976), 88-106.

———, 'The Redhead on the Castle Wall: Dafydd ap Gwilym's "Yr Wylan" ('The Seagull')', THSC (1992), 19-44.

Conran, Tony, Welsh Verse (Bridgend, 1986).

Gwaith Gruffudd ap Dafydd ap Tudur, Gwilym Ddu o Arfon, Trahaearn Brydydd Mawr ac Iorwerth Beli, gol. Costigan, Nora G, Daniel, R Iestyn, a Johnston, Dafydd (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1995).

Cowell, Edward, 'Dafydd ab Gwilym', Y Cymmrodor II (1878), 101-132.

Crawford, T D, 'Cyfartaledd y Gynghanedd Sain yng Nghywyddau Dafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XII (Dinbych, 1982), 131-142.

———, 'METRIX - Rhaglen Gyfrifiadurol i Ddadansoddi'r Gynghanedd', Y Gwyddonydd 21 (1983), 27-32.

———, 'The Englynion of Dafydd ap Gwilym', Études Celtiques 22 (1985), 235-285.

———, 'The Toddaid and Gwawdodyn Byr in the Poetry of Dafydd ap Gwilym, with an Appendix Concerning the Traethodlau Attributed to Him', Études Celtiques 27 (1990), 301-336.

Barddoniaeth Dafydd ab Gwilym, gol. Cynddelw (Liverpool, 1873).

Gwaith Bleddyn Ddu, gol. Daniel, R Iestyn (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1994).

Gwaith Dafydd Bach ap Madog Wladaidd 'Sypyn Cyfeiliog' a Llywelyn ab y Moel, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1998).

Gwaith Casnodyn, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1999).

Gwaith Dafydd y Coed a Beirdd Eraill o Lyfr Coch Hergest, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2002).

Gwaith Llawdden, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2006).
 Gwaith Deio ab Ieuan Du a Gwilym ab Ieuan Hen, gol. Davies, A, Eleri

(Caerdydd, 1992).

Davies, A T, Englynion a Chywyddau (Llandybie, 1950).

Davies, J Glyn, Welsh Metrics Volume 1: Cywydd Deuair Hirion Part I (London, 1911).

———, 'The Welsh Bard and the Poetry of External Nature', THSC (1912-13), 81-128.

Davies, J H, 'Dafydd ap Gwilym - A Further Note', THSC (1905-6), 67-74.

Davies, Morgan T, ' "Aed i'r Coed i Dorri Cof": Dafydd ap Gwilym and the Metaphorics of Carpentry', CMCS 30 (1995), 67-85.

———, 'Dafydd ap Gwilym and the Friars: The Poetics of Antimendicancy', Studia Celtica 29 (1995), 237-255.

———, 'Dafydd ap Gwilym and the Shadow of Colonialism', yn Helen Fulton (gol.), Medieval Celtic Literature and Society (Dublin, 2005), 248-275.

———, 'The Death of Dafydd ap Gwilym', yn Joseph Falaky Nagy and Leslie Ellen Jones (gol.), Heroic Poets and Poetic Heroes in Celtic Traditions: A Festschrift for Patrick K. Ford (Dublin, 2005), 55-73.

Davies, R R, 'Cymru yn Oes Dafydd ap Gwilym', Taliesin 28, 5-23.

———, 'Machlud yr Oesoedd Canol', Y Traethodydd 119 (1964), 34-45.

———, 'Cymru yn Oes Dafydd ap Gwilym', yn John Rowlands (gol.), Dafydd ap Gwilym a Chanu Serch yr Oesoedd Canol (Caerdydd, 1975), 58-76.

Davies, W Beynon, 'Trafferth Mewn Tafarn', Athro 17 (1965), 126-129.

Dienw, 'Hanes Cymru, vii. Dafydd ab Gwilym', Cymru xxi (1901), 5-6.

———, 'Yr Elfen Wleidyddol Mewn Barddoniaeth Gymraeg o Ddafydd ap Gwilym hyd Dudur Aled', Cymru lxx (1926), 116-119.

Donovan, P. J. (gol.), Cywyddau Serch y Tri Bedo (Caerdydd, 1982).

Dronke, Peter, 'Serch fabliau a Serch Cwrtais', yn John Rowlands (gol.), Dafydd ap Gwilym a Chanu Serch yr Oesoedd Canol (Caerdydd, 1975), 1-17.

Edwards, Eirian, 'Teulu Ifor Hael a'r Traddodiad Nawdd: Rhan II, Morganiaid Sir Fynwy', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XII (Dinbych, 1982), 150-156.

Edwards, Huw Meirion, ‘Y Trioedd Serch’, Dwned 1 (1995), 25–39.
———, Dafydd ap Gwilym: Influences and Analogues (Oxford, 1996).

———, 'Murnio Marwnadau: Golwg ar y Ffug-farwnad yng Nghyfnod y Cywyddwyr', Dwned 5 (1999), 47-70.

Gwaith Prydydd Breuan a Cherddi Dychan Eraill o Lyfr Coch Hergest, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2000).

Gwaith Madog Dwygraig, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2006).

———, ‘ “Yn newydd ei gywydd gynt”: Confensiwn a Dyfeisgarwch yng Nghywyddau Dafydd ap Gwilym’, Taliesin 131 (Haf 2007), 44-62.
Edwards, Owen M, Gwaith Dafydd ab Gwilym (Llanuwchllyn, Cyfres y Fil, 1901).

Ellis, D Machreth, 'Chwarae “Cnau Mewn Llaw” a Rhai Chwaraeon Eraill', LlC 5 (1959), 185-192.

Evans, Dafydd Huw, 'Cyfeiriad at Ddafydd ap Gwilym', B 32 (1985), 156-157.

Evans, Donald, Y Flodeugerdd o Gywyddau (Abertawe, 1981).

Evans, Dylan Foster, 'Goganwr am Gig Ynyd': The Poet as Satirist in Medieval Wales (Aberystwyth, Papurau Ymchwil Rhif 6, 1996).

———, ‘ “Y Carl a'i Trawai o'r Cudd” - Ergyd y Gwn ar y Cywyddwyr’, Dwned 4 (1998), 75-105.

Gwaith Hywel Swrdwal a'i Deulu, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2000).

———, ‘ “Bardd arallwlad”: Dafydd ap Gwilym a Theori Ôl-Drefedigaethol’, yn Owen Thomas (gol.), Llenyddiaeth mewn Theori (Caerdydd, 2006), 39–72.

———, ‘ “Cyngor y Bioden”: Ecoleg a Llenyddiaeth Gymraeg’, yn Owen Thomas (gol.), Llenyddiaeth mewn Theori I (2006), 41–79.

Gwaith Rhys Goch Eryri, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2007).
Evans, Gareth, 'Cywydd Y Cloc', Y Traethodydd 137 (1982), 7-16.

Evans, Gwynfor, 'Dafydd ap Gwilym', yn Seiri Cenedl (Llandysul, 1986), 104-108.

Evans, J. Gwenogvryn, Report on Manuscripts in the Welsh Language (London, 1898–1910).

The Poetry in the Red Book of Hergest, gol. ——— (Llanbedrog, 1911).

Ford, Patrick K, 'Re-Reading Dafydd ap Gwilym', yn Kathryn A Klar, Eve Sweetster and Clair Thomas (gol.), A Celtic Florilegium. Studies in Memory of Brendan o Hehir (Massachusetts, 1996), 20-31.

———, ‘Yr Adfail: Dafydd ap Gwilym’s Ruined Bower’, Studia Celtica 41 (2007), 173-84.
Foster, Idris Ll, 'Gwaith Dafydd ap Gwilym', Lleufer 8 (1952), 160-166.

Fulton, Helen, 'The Love Poetry of Dafydd ap Gwilym', AUMLA Journal of the Australasian Universities Language and Literature Association 49 (1978), 22-37.

———, 'The Role of the Poet in the Love Poetry of Dafydd ap Gwilym', THSC (1979), 129-136.

———, 'Living the Good Life – A Medieval Fantasy', Anglo Welsh Review 80 (1985), 76-85.

———, 'Dafydd ap Gwilym and Intertextuality', Leeds Studies in English 20 (1989), 65-86.

———, Dafydd ap Gwilym and the European Context (Cardiff, 1989).

———, 'Medieval Welsh Poems to Nuns', CMCS 21 (1991), 87-112.

———, 'The Poetic Construction of Authority', Parergon 10 no. 1 (1992), 15-34.

———, 'The Editor as Author: Re-Producing the Text. A Case Study of Parry's Gwaith Dafydd ap Gwilym', Bibliographical Society of Australia and New Zealand Bulletin 19, part 2 (1995), 67-78.

———, 'Editorial Method: Thomas Parry and Dafydd ap Gwilym', in Kathryn Chadbourne, Laurance J Maney and Donna Wong (gol.), Proceedings of the Harvard Celtic Colloquium 15 (Harvard, 1995), 14-21.

———, 'Punctuation as a Semiotic Code: The Case of the Medieval Welsh Cywydd', Parergon: Bulletin of the Australian and New Zealand Association for Medieval and Renaissance Studies 13, part 2 (1996), 21-35.

———, Selections from the Dafydd ap Gwilym Apocrypha (Llandysul, 1996).

———, 'Trading Places: Representations of Urban Culture in Medieval Welsh Poetry', Studia Celtica 31 (1997), 219-230.

———, 'Awdurdod ac Awduriaeth: Golygu'r Cywyddwyr', yn R Iestyn Daniel, Marged Haycock, Dafydd Johnston a Jenny Rowland (gol.), Cyfoeth y Testun: Ysgrifau ar Lenyddiaeth Gymraeg yr Oesoedd Canol (Caerdydd, 2003), 50-76.

———, ‘Y Cywyddwyr a’r encomium urbis Cymreig’, Dwned 12 (2006), 49–71.

Gruffydd, R Geraint, 'Contemporary Scholarship in the Work of Dafydd ap Gwilym', Poetry Wales 8 (1973), 56-64.

———, 'Sylwadau ar Gywydd 'Offeren y Llwyn' Dafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol X (Dinbych, 1977), 181-189.

———, 'Creulondeb Merch', Barddas 26 (1979), 7.

———, 'Sylwadau ar Gywydd “Yr Adfail” gan Ddafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XI (Dinbych, 1979), 109-115.

———, 'Cywyddau Triawdaidd Dafydd ap Gwilym: Rhai Sylwadau', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XIII (Dinbych, 1985), 167-177.

———, Dafydd ap Gwilym (Cyfres Llên y Llenor, Caernarfon, 1987).

———, 'Dafydd ap Gwilym: Trem ar ei Yrfa', Taliesin 71 (1990), 25-40.

———, "Athro Pawb Oedd": Golwg ar Ddafydd ap Gwilym (Aberystwyth, 1992).

———, 'Dafydd ap Gwilym: An Outline Biography', yn Cyril J Byrne, Margaret Harry and Padraig O'Siadhail (gol.), Celtic Languages and Celtic Peoples: Proceedings of the Second North American Congress of Celtic Studies (Halifax, 1992), 425-442.

———, 'Englynion y Cusan by Dafydd ap Gwilym', CMCS 23 (1992), 1-6.

———, 'A Glimpse of Welsh Medieval Court Procedure in a Poem by Dafydd ap Gwilym', yn Isobel Harvey and Colin Richmond (gol.), Recognitions: Essays Presented to Edmund Fryde (Aberystwyth, 1996), 165-178.

———, 'Love by Toponomy', Nomina 29 (1996), 29-42.

———, 'Englynion to a Mill Attributed to Dafydd ap Gwilym', ZCP (1997), 273-281.

Gwaith Einion Offeiriad a Dafydd Ddu o Hiraddug, gol. Gruffydd, R Geraint, ac Ifans, Rhiannon (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1997).

Gruffydd, W J, 'Marwnadau i Ddynion Byw', Y Beirniad I (1911), 34-38.

———, Blodeuglwm o Englynion (Abertawe, 1920).

———, Dafydd ap Gwilym (Caerdydd, 1935).

———, 'Nodiadau ar Waith Dafydd ap Gwilym', B 8 (1935-37), 301-306.

Hague, D B, 'Brogynin, Trefeirig', Ceredigion ii (1952-55), 277-278.

Gwaith Gwerful Mechain ac Eraill, gol. Howells, Nerys Ann (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2001).

Hughes, Arthur, Cywyddau Cymru (Caerdydd, 1909).

Hunter, Jerry, 'Professional Poets and Personal Insults: Ad Hominem attacks in Late Medieval Welsh Ymrysonau', yn Barbara Hilliers, Pamela Hopkins and Jerry Hunter (gol.), Proceedings of the Harvard Celtic Colloquium XIII (Harvard, 1993), 54-65.

———, 'Cyd-destunoli Ymrysonau'r Cywyddwyr: Cipolwg ar “Yr Ysbaddiad Barddol” ’, Dwned 3 (1997), 33-52.

Huws, Bleddyn Owen, 'Dafydd ap Gwilym: Cywyddwr Cynnar', Y Traethodydd 147 (1992), 74-83.

———, ‘ “Dros fy mhlu ar draws fy mhlwyf”: golwg newydd ar “blu” Dafydd ap Gwilym', Dwned 10 (2004), 33-55.

———, ‘ “Drwg fydd tra awydd”: Cywydd ‘Trafferth mewn Tafarn’ Dafydd ap Gwilym a’r Bregeth Ganoloesol’, Dwned 14 (2008), 89​​-106.

Huws, Daniel, 'Apocryffa Dafydd ap Gwilym', Y Traethodydd 152 (1997), 200-204.

———, 'The Hendregadredd Manuscript', yn Daniel Huws, Medieval Welsh Manuscripts (Aberystwyth, 2000), 193-222.

———, ‘Llyfr Gwyn Rhydderch’ yn Medieval Welsh Manuscripts, 227–68.

———, 'The Transmission of a Welsh Classic: Dafydd ap Gwilym', yn Medieval Welsh Manuscripts, 179-202.

———, Cynnull y Farddoniaeth: Darlith Goffa J. E. Caerwyn a Gwen Williams (Aberystwyth, Canolfan Uwchefrydiau Cymreig a Cheltaidd, 2004).

———, 'John Davies and his Manuscripts', yn Ceri Davies (gol.), Dr John Davies of Mallwyd: Welsh Renaissance Scholar (Cardiff, 2004), 88-120.

Gwaith Gruffudd Llwyd a'r Llygliwiaid Eraill, gol. Ifans, Rhiannon (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2000).

Gwaith Gronw Gyriog, Iorwerth ab y Cyriog ac Eraill, gol. Ifans, Rhiannon, Owen, Ann Parry, Rowlands, W. Dyfed, a Rheinallt, Erwain H. (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1997).

Gwaith Syr Dafydd Trefor, gol. Ifans, Rhiannon (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2005).
Jackson, W T H, 'Dafydd ap Gwilym', yn Medieval Literature: A History and a Guide (London, 1966).

Jacobs, Nicolas, 'Geirfa Diota Dafydd: GDG 132, 1-6 “gildio, golden ladin” ’, Studia Celtica 28 (1994), 174-177.

———, 'Adjectival Collocations in the Poetry of the Early Cywyddwyr: A Preliminary Survey', CMCS 31 (1996), 55-70.

Jenkins, David, 'Enwau Personau a Lleoedd yng Nghywyddau DG', B 8 (1935-1937), 140-145.

———, 'Dafydd ap Gwilym yn ei Fro', Y Traethodydd 133 (1978), 84-88.

———, Bro Dafydd ap Gwilym (Aberystwyth, 1992).

Johnes, Arthur James [‘Maelog’], Translations into English Verse from the Poems of Davyth ap Gwilym (London, 1834).
Johnston, Dafydd, 'The Serenade and the Image of the House in the Poems of Dafydd ap Gwilym', CMCS 5 (1983), 1-19.

———, 'Cywydd y Gal by Dafydd ap Gwilym', CMCS 9 (1985), 71-99.

———, 'Nodiadau ar Waith Dafydd ap Gwilym', B 32 (1985), 79-83.

Gwaith Iolo Goch, gol. ——— (Caerdydd, 1988).

Blodeugerdd Barddas o’r Bedwaredd Ganrif ar Ddeg, gol. ——— (s.l. 1989).

Canu Maswedd yr Oesoedd Canol / Medieval Welsh Erotic Poetry, gol. ——— (Caerdydd, 1991; ail arg. Pen-y-bont ar Ogwr, 1998).

———, 'The Erotic Poetry of the Cywyddwyr', CMCS 22 (1991), 63-94.

———, 'Paradwys Dafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XX (Dinbych, 1995), 114-124.

Gwaith Llywelyn Goch ap Meurig Hen, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1998).

———, ‘Dafydd ap Gwilym and Oral Tradition’, Studia Celtica 37 (2003), 143-61.
———, ‘Early Translations of Dafydd ap Gwilym’, yn Alyce von Rothkirch and Daniel Williams (gol.), Beyond the Difference: Welsh literature in Comparative Contexts (Cardiff, 2004), 158–72.

———, Llên yr Uchelwyr: Hanes Beirniadol Llenyddiaeth Gymraeg 1300–1525 (Caerdydd, 2005).

———, Dafydd ap Gwilym Digidol (Darlith Lenyddol Eisteddfod Genedlaethol Abertawe a’r Cylch, 2006).

———, ‘Cyngan Oll?’ Cynghanedd y Cywyddwyr Cynnar (Darlith Goffa J. E. Caerwyn a Gwen Williams, Aberystwyth, Canolfan Uwchefrydiau Cymreig a Cheltaidd, 2007).
———, ‘Semantic Ambiguity in Dafydd ap Gwilym’s “Trafferth mewn Tafarn” ’, CMCS 56 (Winter 2008), 59-74.

Johnston, Dafydd, Edwards, Huw Meirion, Evans, Dylan Foster, Lake, A. Cynfael, Moras, Elisa, a Roberts, Sara Elin (goln), Cerddi Dafydd ap Gwilym (Caerdydd, 2010).
Jones, D Gwenallt, 'Rhethreg yng Nghyfundrefn y Beirdd', Y Llenor XII (1933), 158-172.

Jones, Dewi Stephen, ‘ “Cywydd Dafydd ap Gwilym i “Luniau Crist a'r Apostolion” ’, B 19 (1962), 102-109.

———, ‘ “Fflwring aur” Dafydd ap Gwilym', B 19 (1962), 29-34.

The Oxford Book of Welsh Verse in English, gol. Gwyn Jones, (Oxford, 1983).

Jones, J T, Dafydd ap Gwilym: Detholiad o'i Farddoniaeth (Wrecsam, 1931).

Jones, John Gwilym, ‘ “Mawl i'r Haf” ’, Y Traethodydd CXXXIII (1978), 89-94.

Jones, Lynne, ‘ “Gwyn eu Byd yr Adar Gwylltion”: Golwg ar Gerddi Dafydd ap Gwilym', Dwned 3 (1997), 9-26.

———, 'Cywydd "Y Carw" Dafydd ap Gwilym: Rhai Ystyriaethau', Y Traethodydd 155 (2000), 80-92.

Gwaith Sefnyn, Rhisierdyn ac Eraill, gol. Jones, Nerys Ann, a Rheinallt, Erwain Haf (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1995).

Barddoniaeth Dafydd ab Gwilym, gol. Owen Jones a William Owen (Llundain, 1789).

Jones, Owen, Ceinion Llenyddiaeth Gymreig (Llundain, 1876).

Jones, R M, 'Pwnc Mawr Beirniadaeth Lenyddol Gymraeg', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol III (Dinbych, 1967), 253-288.

———, 'Dafydd ap Gwilym ac R. Williams Parry', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol IV (Dinbych, 1969), 27-46.

———, 'Ymryson ac Ymddiddan Corff ac Enaid', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol V (Dinbych, 1970), 44-61.

———, 'Dafydd ap Gwilym – (i) Coeglwybr Rhwng Bryn ac Eglwys; (ii) Dafydd ap Gwilym ac R. Williams Parry', yn, Llên Cymru a Chrefydd: Diben y Llenor (Abertawe, 1977), 224-266.

Jones, T Gwynn, 'Traddodiad Llenyddol Cymru', Beirniad i (1911), 3-15, 101-112, 191-197, 269-177.

———, 'Bardism and Romance: a Study of the Welsh Literary Tradition', THSC (1913-14), 205-310.

Gwaith Tudur Aled, gol. ——— (Caerdydd, 1926).

———, Llenyddiaeth y Cymry (Dinbych, 1915).

Jones, Tegwyn, 'Dafydd ap Gwilym a Morgannwg', LlC 6 (1960-61), 111-112.

Jones, W Lewis, 'The Celt and the Poetry of Nature', THSC (1892-3), 46-70.

———, 'The Literary Relationships of Dafydd ap Gwilym', THSC (1907-8), 118-153.

Knight, Stephen, 'Welsh Poetic's Well-Shaped Art', Journal of European Studies 11 (1981), 18-28.

———, 'Chaucer's British Rival: On Chaucer and Dafydd ap Gwilym', Leeds Studies in English 20 (1989), 87-98.

———, ' "Love's Altar is the Forest Glade": Chaucer in the Light of Dafydd ap Gwilym', Nottingham Medieval Studies 43 (1999), 172-188.

Gwaith Lewys Daron, gol. Lake, A Cynfael (Caerdydd, 1994).
Gwaith Huw ap Dafydd ap Llywelyn ap Madog, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1995).

Gwaith Siôn Ceri, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1996).

———, 'Awduraeth Cerddi'r Oesoedd Canol: Rhai Sylwadau', Dwned 3 (1997), 63-71.

Gwaith Siôn ap Hywel, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1999).

Gwaith Mathau Brwmffild, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2002).

Gwaith Lewys Morgannwg, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2004).

———, ‘Rhagor am Gynganeddion Dafydd ap Gwilym’, Llên Cymru 31 (2008), 23-34.
Lewes, Evelyn, The Life and Poems of Dafydd ap Gwilym (London, 1914).

Lewis, Barry J, Gwaith Gruffudd ap Maredudd I: Canu i Deulu Penmynydd (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2003).

Gwaith Gruffudd ap Maredudd II: Cerddi Crefyddol, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2005).

Gwaith Madog Benfras ac Eraill o Feirdd y Bedwaredd Ganrif ar Ddeg gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2007).
———, ‘Bardd Natur yn Darllen Bardd y Ddinas? Dafydd ap Gwilym, ‘Y Don ar Afon Dyfi’, ac Ofydd, Amores, III.6’, Llên Cymru 31 (2008), 1-22.
Lewis, Frank, 'Gwerin Ffristial a Thawlbwrdd', THSC (1941), 185-205.

Lewis, H Elvet, 'The Poets of Wales. 4. Dafydd ap Gwilym', Wales 2 (1912), 483-487.

Cywyddau Iolo Goch ac Eraill, gol. Lewis, H., Roberts, T., a Williams, I. (Bangor, 1925; ail arg. Caerdydd, 1937).

Lewis, Saunders, Braslun o Hanes Llenyddiaeth Gymraeg hyd at 1535 (Caerdydd, 1932).

———, 'Dafydd ap Gwilym', LlC 2 (1953), 199-208 (adargraffiad yn R. Geraint Gruffydd (gol.), Meistri'r Canrifoedd (Caerdydd, 1973), 41-55).

———, 'Sangiad, tropus a chywydd', Trivium 1 (1966), 1-4.

———, 'Y Cywyddwyr Cyntaf', LlC 9 (1966), 191-196.

———, 'Dafydd ap Gwilym', yn Alun R Jones and Gwyn Thomas (gol.), Presenting Saunders Lewis (Cardiff, 1983), 159-163.

Lewis, Saunders, a Parry, Thomas. ‘Gohebiaeth Ynghylch Dafydd ap Gwilym’, yn Baner ac Amserau Cymru, 23 Medi 1953, 3.

Lloyd, J E, 'Hynafiaid Dafydd ap Gwilym', B 8 (1935), 1-3.

Lloyd-Jones, J, Geirfa Barddoniaeth Gynnar Gymraeg (Caerdydd, 1931–63).

Lloyd-Jones, J, 'Mawl i Wallt Merch', Y Ford Gron 4 (1933-34), 137-138.

Llwyd, Alan (gol.), Y Flodeugerdd Englynion (Abertawe, 1978).

——— (gol.), 50 o Gywyddau Dafydd ap Gwilym (Abertawe, 1980).

———, 'Llychwino Pryd y Ferch', Barddas 41 (1980), 2-3.

Loesch, Katharine T, 'Welsh Bardic Poetry and Performance in the Middle Ages', yn David W Thompson (gol.), Performance of Literature in Historical Perspectives (New York, 1983), 177-190.

Loomis, Richard Morgan, Dafydd ap Gwilym: The Poems (Binghamton, 1982).
Lynch, Peredur I, 'Cynghanedd Cywyddau Dafydd ap Gwilym: Tystiolaeth y Llawysgrifau Cynnar', yn R Iestyn Daniel, Marged Haycock, Dafydd Johnston a Jenny Rowland (gol.), Cyfoeth y Testun: Ysgrifau ar Lenyddiaeth Gymraeg yr Oesoedd Canol (Caerdydd, 2003), 109-147.

Matonis, A T E, 'Nodiadau ar Rethreg y Cywyddwyr: y descriptio pulchritudinis a'r Technegau Helaethu', Y Traethodydd 133 (1978), 155-167.

———, 'Some Rhetorical Topics in the Early Cywyddwyr', B 28 (1978), 47-72.

———, 'Barddoneg a Rhai Ymrysonau Barddol Cymraeg yr Oesoedd Canol Diweddar', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XII (Dinbych, 1982), 157-200.

———, 'The Marwnadau of the Cywyddwyr. Variations on a Theme', Studia Celtica 18 / 19 (1983/4), 158-170.

Matonis, Ann, 'Later Medieval Poetics and Some Bardic Debates', B 29 (1980-82), 635-665.

Morgan, Gerald, 'The Landscape of Dafydd ap Gwilym', yn Welsh & Breton Studies in Memory of Th. M. Chotzen (Studia Hameliana, i) (Utrecht, 1995), 27-35.

Morgan, T. J., Y Treigladau a’u Cystrawen (Caerdydd, 1952).

Morrice, J C, A Manual of Welsh Literature (Bangor, 1909).

Morris-Jones, John, Cerdd Dafod (Rhydchen, 1925).

Nuttall, Geoffrey F, 'Rhyme, Compounds and Imagery in Dafydd ap Gwilym', THSC (1993), 7-25.

Ó Tuama, Sean, 'Serch Cwrtais mewn Llenyddiaeth Wyddeleg', yn John Rowlands (gol.), Dafydd ap Gwilym a Chanu Serch yr Oesoedd Canol (Caerdydd, 1975), 18-42.

Owen, Ann Parry, 'Golwg Byr ar Fydryddiaeth Englynion Dafydd ap Gwilym i'r Grog o Gaer', Dwned 1 (1995), 41-53.

———, 'Englynion Dafydd Llwyd ap Gwilym i'r Grog o Gaer', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XXI (Dinbych, 1996), 15-36.

Gwaith Llywelyn Brydydd Hoddnant, Dafydd ap Gwilym, Hillyn ac Eraill, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1996).

Gwaith Gruffudd ap Maredudd III, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2007).

Owen, Morfydd E. a Roberts, Brynley F. (gol.), Beirdd a Thywysogion: Barddoniaeth Llys yng Nghymru, Iwerddon a’r Alban (Caerdydd ac Aberystwyth, 1996).
Peniarth 49, gol. Parry, Thomas (Caerdydd, 1929).

———, 'Twf y Gynghanedd', THSC (1936), 143-160.

———, 'Dosbarthu'r Llawysgrifau Barddoniaeth', B 9 (1937), 1-8.

———, 'Datblygiad y Cywydd', THSC (1939), 209-231.

———, 'Pynciau Cynghanedd', B 10 (1939), 1-5.

———, 'Dafydd ap Gwilym', yn Hanes Llenyddiaeth Gymraeg hyd 1900 (Caerdydd, 1944).

———, 'Dafydd ap Gwilym', Yorkshire Celtic Studies 5 (1949-52), 58-75.

——— (gol.), Gwaith Dafydd ap Gwilym (Caerdydd, 1952; ail arg. 1963; trydydd arg. 1979).

———, 'Barddoniaeth Dafydd ap Gwilym 1789', Journal of the Welsh Bibliographic Society 8 (1954-57), 189-199.

———, 'Dafydd ap Gwilym', Lleufer XII (1956), 55–61, 119–26.

———, 'Cywydd yr Eira a Chywydd y Sêr', LlC 5 (1959), 176-178.

———, 'Dafydd ap Gwilym', yn A J Roderick (gol.), Wales Through the Ages: Vol. I, From the Earliest Times to 1485 (Abertawe, 1959), 168-175.

The Oxford Book of Welsh Verse, gol. ——— (Oxford, 1962).

———, 'Dafydd ap Gwilym's Poetic Craft', Poetry Wales 8 (1973), 34-43.

———, 'Dafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol IX (Dinbych, 1976), 41-56.

———, 'Dafydd ap Gwilym', Y Traethodydd CXXXIII (1978), 64-79.

———, 'Cytseiniaid Heb eu Hateb', Barddas 33 (1979), 6-7.

———, 'Dafydd ap Gwilym a'r Cyfrifiadur', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol XIII (Dinbych, 1985), 114-122.

Parry-Williams, T H, 'Memorial to Dafydd ap Gwilym at Strata Florida', THSC (1949-51), 38-40.

Peate, Iorwerth C, 'Dafydd ap Gwilym a Jean Froissart', LlC 5 (1959), 119-121.

Pennar, Meirion, 'Dryll o Dystiolaeth am y Glêr', B 28 (1979), 406-412.

Rees, Brinley, 'Sylw Eto ar Sangiadau', Barn 47 (1966), 305-313.

Rees, J Machreth, 'Dafydd ap Gwilym a'i Gyfnod', THSC (1905-6), 31-54.

Gwaith Dafydd Gorlech, gol. Rheinallt, Erwain Haf (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 1997).

Rhys, Beti, 'Ymrysonau'r Beirdd' (MA Prifysgol Cymru, 1932).

Richards, Melville, 'Manafon', B 21 (1964-6), 41-42.

———, 'Welsh', yn A T Hatto (gol.), Eos: An Enquiry into the Theme of Lovers' Meetings and Partings at Dawn in Poetry (The Hague, 1965), 568-574.

Gwaith Dafydd Llwyd o Fathafarn, gol. Richards, W Leslie (Caerdydd, 1964).

———, 'Piau Bedd Dafydd ap Gwilym?' Barn 259 (1984), 229-300.

Roberts, Brynley F, 'Tri Chyfieithiad Cymraeg o'r Weddi “Anima Christi” ’, B 16 (1954-56), 268-271.

Roberts, D Hywel E, 'Noddi Beirdd yng Ngheredigion: Rhai Agweddau', Ceredigion VII (1972-5), 14-39.

Roberts, Enid, 'Dafydd ap Gwilym a Bangor', Yr Haul a'r Gangell (1982), 14-21.

Gwaith Siôn Tudur, gol. ——— (Caerdydd, 1980).

Gwaith Maredudd ap Rhys a'i Gyfoedion, gol. ——— (Aberystwyth, 2003).

Roberts, Richard Glyn, ‘Y Traddodiad Paremiolegol yng Nghymru’r Oesau Canol II. “y reyn oll sydd yn llawn diarebion” ’, Dwned 12 (2006), 31–47.

Roberts, Sara Elin, 'Cwpled Coll o Waith Dafydd ap Gwilym', Dwned 11 (2005).

———, 'Dafydd ap Gwilym, ei Ewythr a'r Gyfraith', LlC 28 (2005), 100-114.

The Poetical Works of Dafydd Nanmor, gol. Roberts, T., a Williams, I. (Cardiff, 1923).

Roberts, Thomas, 'Cywyddau Pererindod', Y Traethodydd XCIX (1944), 28-39.

Rolant [Rowlands], Eurys I (gol.), Poems of the Cywyddwyr: A Selection of Cywyddau c. 1375-1525 (Dublin, 1976).

———, 'Cywydd Dafydd ap Gwilym i Fis Mai', LlC 5 (1958), 1-25.

———, 'Cyfeiriadau Dafydd ap Gwilym at Annwfn', LlC 5 (1959), 122-135.

———, 'Dafydd ap Gwilym', LlC 6 (1960-61), 105-108.

———, 'Nodiadau ar y Traddodiad Moliant a'r Cywydd', LlC 7 (1962-3), 217-243.

———, 'Arddull y Cywydd', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol II (Dinbych, 1966), 36-57.

———, 'Dafydd ap Gwilym', Y Traethodydd 122 (1967), 15-35.

———, 'Rhamant Hanes y Beirdd', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol III (Dinbych, 1967), 28-38.

———, 'Gwae ni hil eiddil Addaf', Y Traethodydd 131 (1976), 216-217.

———, ''Morfudd fel yr Haul'', Y Traethodydd 133 (1978), 95-101.

———, 'Ifor Hael', Y Traethodydd 136 (1981), 115-135.

Gwaith Owain ap Llywelyn ab y Moel, gol. ——— (Caerdydd, 1984).

———, 'Bardic Lore and Education', B 32 (1985), 143-155.

———, 'The Continuing Tradition', yn A O H Jarman and Gwilym Rees Hughes (gol.), A Guide to Welsh Literature 1282-c.1550 II (Cardiff, 1997), 275-297.

Ross, A S C, 'The Middle English Poem on the Names of a Hare', Proceedings of the Leeds Philosophical and Literary Society, III, part vi (1935), 347-377.

Rowlands, John, 'Delweddau Dafydd ap Gwilym' (MA Prifysgol Cymru, 1961).

———, 'Delweddau Serch Dafydd ap Gwilym', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol II (Dinbych, 1966), 58-76.

———, 'Morfudd fel yr Haul', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol VI (Dinbych, 1971), 16-44.

———, 'Hwsmonaeth Cariad', Barddas 21 (1978), 5-6.

Ruddock, Gilbert, 'Rhagor o Eiriau Mwys?' LlC 10 (1968), 125-126.

———, 'Prydferthwch Merch yng Nghywyddau Serch y Bymthegfed Ganrif', LlC 11 (1971), 140-175.

———, 'Rhai Agweddau ar Gywyddau Serch y Bymthegfed Ganrif', yn John Rowlands (gol.), Dafydd ap Gwilym a Chanu Serch yr Oesoedd Canol (Caerdydd, 1975), 95-119.

———, 'Genau Crefydd a Serch', yn J E Caerwyn Williams (gol.), Ysgrifau Beirniadol X (Dinbych, 1977), 230-256.

———, 'Hiraeth Serch a Marwolaeth', Barddas 79 (1983), 5-7.

Scattergood, John, ‘Writing the Clock: The Reconstruction of Time in the Late Middle Ages’, European Review 11, no. 4 (2003), 453–74.
Schimanski, Johan, 'En vending på elfa Dyfi [A Turn on the River Dovey]', yn Gruppe Oslo (gol.), Hilsen: En bok til Arne Melberg i anledning 60-årsdagen (Greetings: A Book for Arne Melberg on his 60th Birthday) (Oslo, 2002), 273-297.

Sims-Williams, Patrick, 'Dafydd ap Gwilym and Celtic Literature', yn Boris Ford (gol.), Medieval Literature: The European Inheritance,With an Anthology of Medieval Literature in the Vernacular (Harmondsworth, 1983), 301-317, 541-306.

Stern, L. Chr., 'Miscellen. 6. Decameronisches bei Davydd ab Gwilym.' ZCP 5 (1905), 187-188.

———, 'Miscellen. 7. Zwei Tierfabeln bei Davydd ab Gwilym', ZCP 5 (1905), 416-417.

———, 'Davydd ab Gwilyms gebet zu Dwynwen', ZCP 6 (1908), 228-233.

———, 'Davydd ab Gwilym, ein walisischer Minnesänger', ZCP 7 (1909-10), 1-265.

Surridge, Marie, 'Romance and Anglo-Saxon Elements in the Poetry of Dafydd ap Gwilym', Proceedings of the First North American Congress of Celtic Studies (1998), 531-543.

Thomas, Dafydd Elis, 'Dafydd ap Gwilym y Bardd', yn John Rowlands (gol.), Dafydd ap Gwilym a Chanu Serch yr Oesoedd Canol (Caerdydd, 1975), 76-94.

Thomas, Gwyn, 'Dafydd ap Gwilym ac Ifor Hael', LlC 7 (1963), 249-251.

———, 'Golwg ar y Sangiad yng ngwaith Dafydd ap Gwilym', LlC 10 (1968), 224-230.

———, 'Dafydd ap Gwilym the Nature-Poet', Poetry Wales 8 (1973), 28-33.

———, Y Traddodiad Barddol (Caerdydd, 1976).

———, 'Ci Glew Llafarlew Llyfrlud', B 27 (1977), 223.

———, ''Trafferth Mewn Tafarn'', Y Traethodydd 133 (1978), 102-107.

———, 'Lliw Papir', B 28 (1979), 404-405.

———, 'Cystudd y Bardd', LlC 21 (1998), 173-174.

———, 'Adleisiau ym Marddoniaeth Dafydd ap Gwilym', LlC 21 (1998), 174-176.

———, Dafydd ap Gwilym: His Poems (Caerdydd, 2001).

———, Dafydd ap Gwilym: Y Gŵr Wrth Gerdd: Darlith Goffa J. E. Caerwyn a Gwen Williams (Aberystwyth, Canolfan Uwchefrydiau Cymreig a Cheltaidd, 2002).

Thomas, Owen, 'Cip ar Wryweidd-dra Dafydd ap Gwilym', tu chwith 9 (1998), 116-125.
Gwaith Dafydd Epynt, gol. ——— (Aberystwyth, Cyfres Beirdd yr Uchelwyr, 2002).

———, ‘Trwy Lygaid Peniarth 52’, yn Owen Thomas (gol.), Llenyddiaeth mewn Theori (Caerdydd, 2006), 73–112.

———, ‘Cywyddau Dafydd ap Gwilym ym Mheniarth 48’, LlC 29 (2006), 13–43.

———, ‘ “Y Gwynt” Dafydd ap Gwilym “drwy eiryeu ymwys” ’, yn Gerwyn Wiliams (gol.), Ysgrifau Beirniadol XXVII (Dinbych, 2007), 25-49.

———, ‘Amwysedd ym Marddoniaeth Dafydd ap Gwilym’, Llenyddiaeth mewn Theori 3 (2008), 50-136.
Thomas, Peter Wynn, 'In Search of Middle Welsh Dialects', yn Cyril J Byrne, Margaret Harry and Padraig O'Siadhail (gol.), Celtic Languages and Celtic Peoples: Proceedings of the Second North American Congress of Celtic Studies (Halifax, 1992), 425-442.

Thomas, R J, 'Dôl Mynafon', B 7 (1933-5), 273.

———, 'Dafydd ap Gwilym a Cheredigion', Y Llenor 21 (1942), 34-36.

———, 'Maestran', B 16 (1954-56), 103-104.

———, 'Bwlch y Gyfylfaen', B 20 (1962-64), 255.

———, 'gwalabr', B 24 (1970-72), 55-56.

Williams, G J, 'Cywyddau'r Ychwanegiad at Waith Dafydd ap Gwilym', Beirniad viii (1919), 151-170.

———, Dafydd ap Gwilym a Chywyddau'r Ychwanegiad (Llundain, 1926).

Gramadegau’r Penceirddiad, gol. Williams, G. J., a Jones, E. J. (Caerdydd, 1934).

———, Traddodiad Llenyddol Morgannwg (Caerdydd, 1948).

Williams, Glanmor, The Welsh Church from Conquest to Reformation (Caerdydd, 1962).

Williams, Gwyn, The Rent that's Due to Love (London, 1950).

———, An Introduction to Welsh Poetry from the Beginnings to the Sixteenth Century, (London, 1953).

———, The Burning Tree (London, 1956).

———, 'Dafydd ap Gwilym: Poet of Love', Poetry Wales 8 (1973), 18-27.

———, To Look for a Word (Llandysul, 1976).

Williams, Ifor, 'Dafydd ap Gwilym', Y Traethodydd 64 (1909), 210-216, 453-263.

Casgliad o Waith Ieuan Deulwyn, gol. ——— (Bangor, 1909).

———, 'Dafydd ap Gwilym a'i Gariadau', Beirniad iii (1913), 41-55.

———, 'Dafydd ap Gwilym a'r Glêr', THSC (1913-14), 83-204.

———, Detholion o Gywyddau Dafydd ap Gwilym, Wedi eu Golygu o'r Llawysgrifau, Gyda Rhagymadrodd, Nodiadau a Geirfa (Bangor, 1921).

———, 'Cyfoedion Dafydd ap Gwilym', B 10 (1939-41), 241-242.

Cywyddau Dafydd ap Gwilym a'i Gyfoeswyr, gol. Williams, Ifor, a Roberts, Thomas (Bangor, 1914; ail arg. Caerdydd, 1935).

Williams, J E, C., 'Balchnoe', Y Traethodydd 134 (1979), 139-141.

Williams, J Iorwerth, Twf Llên Cymru (Wrecsam, 1936).

Gwaith Guto’r Glyn, gol. Williams, J. Llywelyn, a Williams, Ifor (Caerdydd, 1939; ail arg. 1961).

Williams, Llewelyn, 'The Date and Place of Burial of Dafydd ap Gwilym', THSC (1905-6), 55-66.

Williams, P Lynne, ‘ “Ar Ganghennau'r Gynghanedd”: Agweddau ar y Goedwig yn Llenyddiaeth yr Oesoedd Canol', Dwned 6 (2000), 56-76.

PAGE
6

