
1

Y Cylchgrawn Daearyddol

Newid hinsawdd tymor hir
Davyth Fear

“Y presennol yw’r allwedd i’r gorffennol”
yw un o ddywediadau mynych Daeareg,
oherwydd mai astudio’r modd y caiff creigiau
a thirffurfi au eu creu heddiw yw’r unig
ffordd i ddarganfod mwy am amgylcheddau’r
gorffennol. Byddai dweud “y gorffennol yw’r
allwedd i’r presennol” yr un mor berthnasol
wrth astudio newid hinsawdd, oherwydd
dim ond trwy edrych ar yr hyn ddigwyddodd
mewn oesau a fu y gallwn greu cyd-destun
ar gyfer y cynhesu byd-eang presennol a
achoswyd gan ddiwydiant, a hefyd allosod
effeithau tebygol y dyfodol.

At ddibenion yr erthygl hon, ystyr newid
hinsawdd tymor hir yw cyfnodau o amser hwy
na’r 150 o fl ynyddoedd diwethaf.

Disgrifi wyd patrwm y cynnydd yn y tymheredd yn ystod y 150 mlynedd diwethaf fel ‘ffon hoci’, gyda chyfnod o
sefydlogrwydd cymharol yn cael ei ddilyn yn fwy diweddar gan gynnydd mwy sydyn.

HANES TYMHEREDD ARWYNEB CYFARTALOG Y DDAEAR

amser absoliwt
(miliwn o fl ynyddoedd yn ôl)

oer

tymheredd

byd-eang

cymedrig

presennol

poeth

C
w

a
te

rn
a

id
d

P
lïo

se
n

M
ïo

se
n

O
lig

o
se

n

Ë
o

se
n

P
a

le
o

se
n

C
re

ta
sig

Jw
ra

sig

Tria
sig

P
e

rm
a

id
d

C
arb

o
n

iff e
raid

d

D
e

fo
n

a
id

d

S
ilw

ra
id

d

O
rd

o
fi ca

id
d

C
a

m
b

ria
id

d

0.8

0.6

 0.4

0.2

0.0

 - 0.2

1880 1900 1920 1940 1960 1980 2000

390

380

370

360

350

340

330

320

310

300

290

280

270 - 0.4

Newid hinsawdd ers 1880

T
y

m
h

e
re

d
d

 b
y

d
-e

a
n

g
 (

n
e

w
id

 o
 g

ym
e

d
r

1
9

5
1

-1
9

8
0

)
°C

L
e

fe
l C

O
2 a

tm
o

sff e
rig

 (rh
a

n
n

a
u

 y fi liw
n

, p
p

m
)

Tymheredd byd-eang
cyfartalog (NASA)

Lefel CO
2
 (data o

greiddiau rhew)

Lefel CO
2
 (mesurwyd

yn yr atmosff er)

1896 Y cemegydd Swedaidd,

Svante Arrhenius, yn cyfrifo y

gallai dwblu carbon deuocsid

gynhesu’r blaned 5°C (9°F)

1930au Llifogydd yn China

yn lladd dros 400,000; powlen

lwch yn rhuo ar draws UDA;

tymereddau byd-eang yn

cyrraedd yr uchaf erioed

1945 Tymereddau

byd-eang yn

dechrau llithro’n

araf dros gyfnod

o 30 mlynedd. Un

rheswm tebygol:

llygyryddion o

ddiwydiannau wedi’r

rhyfel yn atal yr haul

1957-58 Priff yrdd rhyngdaleithiol

a maestrefi yn ysgubo trwy UDA;

Charles Keeling yn dechrau mesur

CO
2
 yn Hawaii

1988 Afon

Mississippi

yn sychu;

Yellowstone yn

llosgi; James

Hansen yn

tystio o fl aen

Cyngres UDA

fod cynhesu a

achosir gan bobl

yn debygol o fod

wedi dechrau

1972 Sychder difrifol

yn taro rhanbarth Sahel

Aff rica; miliynau’n marw.

Mwy o sychder yn dilyn

yng nghanol yr 1980au

1976-77 Sychder

hanesyddol yn Ewrop;

gaeafau caled yn UDA;

tymheredd byd-eang

yn cyrraedd isafbwynt

2003 Mwy

na 40,000 o

Ewropeaid yn

marw mewn

ton wres heb ei

thebyg o’r blaen

1991 Mynydd

Pinatubo yn

echdorri yn y

Pilipinas, gan

oeri’r Ddaear tua

0.2°C (0.36°F) am

ddwy fl ynedd

2005 Protocol

Kyoto yn dod i rym;

tymereddau byd-

eang cyn uched â

rhai 1998

Y dyfodol

Panel

Rhynglywodraethol

y CU ar Newid

Hinsawdd yn

rhagfynegi codiad

tymheredd o rhwng

1.1 a 6.4°C (2.0 a

11.5°F) erbyn 2080-

2099 o gymharu

ag 1980-1999, yn

dibynnu ar faint

mae’r byd yn lleihau

neu’n cynyddu ei

allyriadau nwyon

tŷ gwydr, a pha

mor sensitf fydd yr

hinsawdd i’r nwyon

hynny

1997-98 Protocol

Kyoto yn cael ei

gwblhau wedi

trafodaethau

dwys; “El Niño’r

ganrif” yn achosi

llifogydd a

sychder, ac yn

helpu i wneud

1998 yn fl wyddyn

record o ran

cynhesrwydd

2

Y Cylchgrawn Daearyddol

Ond sut mae hyn yn cymharu â’r gorffennol, a beth oedd y
rheswm dros y newid hinsawdd yn y gorffennol os ymyrraeth
dynol yw achos y newid diweddar? Mae nifer o resymau am
hyn, ac mae gwyddonwyr wedi bod yn darganfod mwy a
mwy amdanynt trwy astudio cylchoedd coed, paill, morlaid,
creiddiau rhew, silt, creigiau a phatrymau llystyfi ant.

Mae gwyddonwyr hinsawdd yn defnyddio’r termau ‘gwthiol’
ac ‘ymatebol’ ar gyfer rhesymau dros newid yn yr hinsawdd
sef, yn eu hanfod, achos ac effaith. Mae yna dri math sylfaenol
o’r gwthiol yn bodoli’n naturiol, pob un yn gweithio ar raddfa
amser wahanol. Y tri yw:
• newidiadau yng nghryfder pelydriad yr Haul yn digwydd

dros oes y Ddaear, ond hefyd gylchredau byrrach o amser,
gyda’r newid dros ddegawdau a chanrifoedd

• newidiadau i brosesau tectonig neu dectoneg platiau, yn
gweithredu dros fi liynau o fl ynyddoedd

• a newidiadau i gylchdro’r Ddaear, yn gweithredu dros
ddegau hyd at gannoedd o fi loedd o fl ynyddoedd.

Paradocs yr Haul ifanc egwan
Yn ystod y 4.55 biliwn o fl ynyddoedd ers ffurfi o Cysawd yr
Haul, mae’r Haul wedi bod yn graddol drosi hydrogen yn
heliwm trwy gyfrwng ymasiad niwclear, gan felly dyfu’n
gynyddol ddisgleiriach a mwy ei faint nag yn ei ddyddiau cynnar
(rhwng 25% a 30% yn ôl y rhan fwyaf o ddamcaniaethau).

Mae modelau astroffi segol o esblygiad yr Haul yn

dangos ei fod 25-30% yn wannach yn hanes cynnar

y Ddaear (chwith uchod). Mae modelau hinsawdd yn

dangos y byddai’r sefyllfa hon wedi rhoi Daear cwbl

rewedig am dros hanner ei hanes cynnar os oedd

gan yr atmosff er yr un cyfansoddiad ag sydd ganddo

heddiw (de uchod).

Dim ond lleihad bychan bach yng nghryfder presennol yr
Haul fyddai ei angen i beri i holl ddyfroedd arwyneb y byd
rewi’n gorn. Mae dadansoddiad o hanes cynnar y Ddaear trwy
gyfrwng y cofnod daearegol, er mor brin yw hwnnw, yn
dynodi bod gwaith afonydd yn creu creigiau gwaddod wedi
bod yn bwysig erioed, gan awgrymu i’r tymereddau fod yn
debyg iawn i’r hyn ydynt heddiw.

Paradocs yr Haul ifanc egwan yw’r enw a roddir ar y
dirgelwch hwn, sy’n golygu bod rhywbeth wedi cadw’r
Ddaear yn gynnes pan oedd yr Haul yn llai actif. Mae’n rhaid,
felly, fod lefel y nwyon tŷ gwydr yn llawer iawn uwch ar
un adeg na heddiw. O gymharu’r Ddaear â Fenws, gwelir
bod gan y ddwy blaned symiau tebyg o garbon ond ei fod yn
cael ei storio yn atmosffer Fenws, gan greu’r amodau tanbaid
presennol, tra bod y Ddaear, erbyn hyn, yn storio’r rhan
fwyaf ohono mewn creigiau. Roedd folcanigrwydd aruthrol y
Ddaear ifanc wedi pwmpio swm enfawr o garbon deuocsid i’r
atmosffer, felly sut a phryd y cafodd ei symud oddi yno?

Hindreuliad cemegol oedd yn gyfrifi ol am helpu i symud
carbon o’r atmosffer, gan greu mwynau clai a oedd wedyn yn
cael eu storio yng nghramen y Ddaear, neu cafodd y carbon ei
symud trwy brosesau tectoneg platiau, oddi mewn i’r fantell.

Mae hindreuliad yn gweithredu fel dolen adborth negyddol,
sy’n rheoleiddio tymheredd yr atmosffer. Cred rhai ymchwilwyr
fod esblygiad wedi helpu’r broses hon oherwydd, pan oedd
yr Haul yn fwy egwan, roedd organebau syml yn chwarae
llawer llai o ran yn y broses o hindreulio cemegol, tra bod twf
organebau mwy datblygedig wedi cyfl ymu’r broses hindreulio
ac wedi galluogi i fwy o garbon gael ei symud o’r atmosffer.
Rhagdybiaeth Gaia yw’r enw a roddir ar y syniad hwn.

(A) Yr eglurhad mwyaf credadwy dros baradocs

yr Haul ifanc egwan ydy bod yna garbon tŷ

gwydr cryfach yn yr atmosff er yn gwneud iawn

am wendid yr Haul cynnar. (B) Pan gryfhaodd

yr Haul yn ddiweddarach, cafodd y gormodedd

carbon tŷ gwydr ei ddyddodi mewn creigiau gan

hindreuliad cemegol cynyddol, a gwanhaodd

eff aith y tŷ gwydr ddigon i gadw tymereddau’r

Ddaear yn gymedrol.

Pelydriad solar gwannach Pelydriad solar cryfach

TTyŷ̂ gwydrgwydr cryfach
cryfach TTyŷ̂ gwydr gwannach

 gwydr gwannach

 CO

 CO
22 yn yr atmosff e

r
 yn yr atmosff e

r

A Y Ddaear Gynnar B Y Ddaear Fodern

 Thermostat y Ddaear?

Paradocs yr Haul ifanc/egwan

B
ili

w
n

 b
l.

yn
 ô

l

Goleuedd solar o’i gymharu â’r

gwerth presennol

Tymheredd (°C)

Dim

nwyon

Gyda nwyon

tŷ gwydr

 CO

 CO
22 mewn creig

ia
u

mewn creig
ia

u

3

Y Cylchgrawn Daearyddol

Tectoneg platiau ac
archgyfandiroedd

Tectoneg platiau yw’r theori bod modd i
arwynebau tiroedd y byd ddod at ei gilydd
i ffurfi o archgyfandiroedd, ac yna chwalu ac
ailgyfosod. Mae’r theori hon yn golygu bod
modd hefyd i batrymau byd-eang ceryntau’r
cefnforoedd, gwyntoedd, glaw a thymereddau
newid dros gyfnod o amser.

Gall gwyddonwyr ddilyn safl eoedd cyfandiroedd
trwy ddadansoddi olion magnetedd a gedwir
mewn creigiau adeg eu ffurfi o. Yn y modd hwn,
pan fydd tirfasau mawr wedi’u lleoli’n agos at
y pegynau, gall llenni iâ sylweddol ddatblygu
(Rhagdybiaeth Lleoliad Pegynol). Serch
hynny, nid yw hyn yn ddigonol ynddo’i hun
i greu oesau iâ. Mae cyfandiroedd wedi bod ar
neu yn ymyl Pegwn y De am y rhan fwyaf o’r
250 miliwn o fl ynyddoedd diwethaf, heb achosi
oesau iâ y rhan fwyaf o’r amser.

Mae dwy theori fwy diweddar, sef rhagdybiaeth
y gyfradd lledaenu a rhagdybiaeth yr
hindreuliad ymgodol, yn cyfateb yn fwy
cyfl awn i’r dystiolaeth sydd ar gael. Dywed y theori gyntaf fod cyswllt rhwng cyfl ymder ffurfi ant cramen newydd ar hyd
cefnennau canol cefnforoedd a mewnbwn carbon deuocsid i’r atmosffer.

Mae hindreuliad yn symud y carbon deuocsid a’i ddyddodi yn y cefnfor ar ffurf creigiau carbonad, ac yna mae’n cael ei
ddychwelyd i’r uwchfantell trwy gyfrwng tansugno. Mae degau o fi liynau o fl ynyddoedd o oediad i’r broses hon. Dywed yr
ail theori fod cyfradd fyd-eang hindreuliad cemegol yn dibynnu ar swm y creigiau ffres sydd ar gael, yn ogystal ar at ffactorau
arferol megis tymheredd, dyodiad a llystyfi ant. Mae màs-symudiad mewn cadwyni o fynyddoedd, amlder daeargrynfeydd mewn
rhesi o fynyddoedd plyg, a chyfraddau uchel y dyodiad mewn ardaloedd mynyddig oll yn cyfuno i roi cyfraddau hindreulio
eithriadol o gyfl ym mewn ardaloedd mynyddig uchel.

Daear Tŷ Gwydr a Daear Rhewdy

Erbyn 100 miliwn o fl ynyddoedd yn ôl, byddai wedi bod yn gywir disgrifi o’n Daear ni fel byd tŷ gwydr. Does dim cofnod o
iâ parhaol i’w gael yn y cofnod daearegol. Roedd lefelau byd-eang y moroedd 200 metr yn uwch na’r lefelau presennol, gan
orlifo’r glandiroedd cyfandirol isel.

Lledaeniad gwely

môr cyfl ym

Mewnbwn

CO
2
 cyfl ym

Hinsawdd

tŷ gwydr

cynnes

(tymheredd uwch,

mwy o law a llystyfi ant)

Cynnydd mewn

hindreuliad

cemegol

Cynnydd mewn

gwaredu CO
2

Llai o

gynhesu

Lledaeniad

gwely môr araf

Mewnbwn

CO
2
 araf

Hinsawdd

rhewdy oer

(tymheredd is,

llai o law

a llystyfi ant)

Lleihad mewn

hindreuliad

cemegol

Lleihad mewn

gwaredu CO
2

Llai o oeri

Y BYD CRETASIG

hen gyfandiroedd

hen sgafell gyfandirol

hen resi o fynyddoedd

ceryntau cefnforol
cynnes

ceryntau cefnforol oer

symudiadau
cyfandirol

CEFNFOR
TETHYS

hen enwau lleoedd

morlinau modern

EWROP enwau lleoedd
modern

 L A W R A S I A

GOGLEDD

 AMERICA

GRØNLAND

EWROP

SBAEN

YR EIDAL

KOLYMA

SIBERIA

CEFNFOR TETHYS

TWRCI

CANOL

ASIA

ARABIA

INDIA

DE-DDWYRAIN ASIA

ANTARCTICA

AFFRICA

DE

AMERICA

AWSTRALIA

MANCHURIA

SELAND

NEWYDD

CHINA

G O N D W A N A

Canol yr Oes Gretasig 120 miliwn o
fl ynyddoedd yn ôl

4

Y Cylchgrawn Daearyddol

Yn ystod yr oes ddaearegol hon (y Cretasig), cafodd calchfaen
a sialc eu dyddodi mewn llawer o foroedd bas. Bryd hynny,
roedd y tymereddau’n gynhesach ar yr holl ledredau, ond yn
enwedig ar y lledredau pegynol. Credir i grynodiadau CO

2

atmosfferig fod rhwng 4 a 10 gwaith yn uwch na chrynodiadau
heddiw, a bod tymereddau dros 5°C yn gynhesach na’r
presennol. Mae’n bosibl fod yr CO

2
 ychwanegol wedi dod

o gefnennau ymledol actif a hefyd o hydradau methan oedd
wedi’u storio mewn gwelyau cefnforol oer.

Yn ystod y 55 miliwn blynedd diwethaf (o ganol yr oes Ëosen
ymlaen), mae’r Ddaear wedi bod yn oeri, gyda lefelau’r môr
yn gostwng a chyfandiroedd yn cyrraedd eu lleoliad presennol.
Yn ystod canol yr Oes Iâ Bleistosen, roedd lefelau CO

2
 wedi

gostwng nes cyrraedd isafbwynt o tua 50% o lefelau heddiw.
Arafodd cyfraddau ymlediad cefnennau canol y cefnforoedd
ond, yn fwy pwysig efallai, dechreuoedd Llwyfandir Tibet
godi wrth i India ac Asia wrthdaro.

Gwahanodd De America ac Antarctica tua 20 miliwn o
fl ynyddoedd yn ôl a, heb unrhyw rwystr i aer a dŵr symud o
gwmpas Antarctica, ffurfi odd rhew parhaol yno oddeutu 13
miliwn o fl ynyddoedd yn ôl. Ar ôl i Ogledd a De America
uno tua 4 miliwn o fl ynyddoedd yn ôl, symudodd ceryntau
Cefnfor Iwerydd a’r Cefnfor Tawel, gan ddwysáu symudiad
dŵr cynnes i gyfeiriad y gogledd, trwy Lif y Gwlff ac ymaith
oddi wrth Antarctica.

Newidiadau yn orbit y Ddaear

Yn ystod yr Oes Iâ Bleistosen, gwelwn yn eglur fecanwaith
gwthio hinsawdd arall, sef newidiadau i orbit y Ddaear.
Mae’r Oes Iâ wedi’i rhannu’n ddwsinau o gyfnodau rhewlifol
a rhyngrewlifol, ac mae’r rhain yn gysylltiedig â’r gyfres
gymhleth o newidiadau sy’n disgrifi o orbit y Ddaear trwy’r
gofod.

Mae gwyddonwyr yn gwybod ers amser maith fod disgyrchiant
yr Haul, y Lleuad a phlanedau eraill yn achosi newidiadau
i ongl gogwydd y Ddaear, echreiddiad yr orbit a safl eoedd
cymharol yr heuldroadau a’r cyhydnosau o fewn yr orbit.

Yn gyntaf, gall ongl gogwydd y Ddaear (sef 23.5° ar hyn o
bryd ac yn graddol ostwng) amrywio rhwng 22.2° a 24.5°
oherwydd tynfa ddisgyrchol planedau mawr megis y blaned
Iau. Mae hyn yn newid swm y darheulad a dderbynnir, yn
enwedig ar ledredau uchel, gan fwyhau neu atal y tymhorau.
Wrth i’r gogwydd leihau, mae tuedd i gyfnodau rhewlifol
ddechrau gan nad yw’r hafau oerach yn gallu toddi eira’r
gaeaf. Yn yr un modd, gall cynnydd yn y gogwydd helpu i
ddod â chyfnod rhewlifol i ben.

Newidiadau tymor hir mewn gogwydd

Mae newidiadau yng ngogwydd echelin y Ddaear wedi

digwydd ar gylchred gyson o 41,000 blynedd.

Un gylchred

41,000 blynedd

M
ili

w
n

 b
l.

yn
 ô

l

Gogwydd

Eff aith gogwydd cynyddol ar y rhanbarthau pegynol

Mae gogwydd cynyddol yn dod â mwy o belydriad solar i

ddau begwn tymor yr haf a llai o belydriad i ddau begwn

tymor y gaeaf.

Haf

(mwy o ddarheulad)

Gaeaf

(llai o ddarheulad)

Mehefi n 21 Rhagfyr 21

G G

De De

Gaeaf

(llai o ddarheulad)

Haf

(mwy o ddarheulad)

5

Y Cylchgrawn Daearyddol

Mae siâp orbit y Ddaear hefyd yn amrywio rhwng siapiau mwy
crwn a rhai mwy eliptigol. Ar hyn o bryd, mae’r echreiddiad
yn weddol grwn. Mae yna ddwy brif gylchred o newid, gydag
un gylchred yn para am gyfnod o 100,000 o fl ynyddoedd, a’r
llall am 413,000 o fl ynyddoedd.

Ar hyn o bryd, mae’r Ddaear oddeutu 3% yn agosach at
yr Haul yn gynnar ym mis Ionawr nag yw yn gynnar ym
mis Gorffennaf, a golyga hyn fod 7% yn fwy o egni solar yn
cyrraedd y Ddaear. Mae’r wyth cyfnod rhewlifol diwethaf
wedi cyd-daro â’r gylchred 100,000 o fl ynyddoedd. Fodd
bynnag, cyn hyn, ymddangosai mai’r gylchred gogwydd
41,000 o fl ynyddoedd oedd yr un drechol, fel y gwelir wrth
ddadansoddi cregyn microsgopig (fforaminiffera) gwaddodion
y dyfnfor. Bydd y rhesymau am y newid hwn yn destun trafod
yn nes ymlaen yn yr erthygl.

Ac, yn olaf, mae’r Ddaear yn woblo yn ei horbit, fel top yn
troelli. Yr enw ar y symudiad hwn yw blaenoriad ac mae’n
gweithredu ar gylchred o 26,000 o fl ynyddoedd. Ar ben hyn,
mae siâp eliptigol yr orbit hefyd yn cylchdroi, gan achosi i’r
heuldroadau a’r cyhydnosau symud yn araf o gwmpas yr orbit
mewn cylchred o 23,000 o fl ynyddoedd.

Newidiadau tymor hir mewn echreiddiad

Mae echreiddiad (ε) orbit y Ddaear yn amrywio ar

gyfnodau o 100,000 a 413,000 o fl ynyddoedd.

M
ilo

e
d

d
 o

 fl
. y

n
 ô

l

Echreiddiad

413,000 o

fl ynyddoedd

100,000 o

fl ynyddoedd

Blaenoriad echelin y Ddaear

Mae wobliadau araf y Ddaear yn achosi i’w hechelin

gylchdro bwyntio i gyfeiriadau gwahanol dros amser,

weithiau (fel heddiw) tuag at Seren y Gogledd,

Polaris, ond ar adegau eraill tuag at sêr gwahanol.

Blaenoriad

echelin droelli’r

Ddaear

(wobliad)

25,700 o
fl ynyddoedd Seren y

Gogledd
(Polaris)

Echelin droelli
heddiw

G

Cyhydedd

De

Blaenoriad yr elips

Mae siâp eliptigol orbit y Ddaear yn presesu’n araf yn

y gofod, fel bod echelinau hwyaf a lleiaf yr elips yn

symud yn araf trwy amser.

Sym
udiad y perihelion

6

Y Cylchgrawn Daearyddol

Mae’r ddau symudiad yma yn cyfuno i fwyhau neu atal
cyferbyniadau ym mhellteroedd y Ddaear-Haul o gwmpas yr
orbit. Er enghraifft, 10,000 o fl ynyddoedd yn ôl, roedd yr
Haul mwy tanbaid yn Hemisffer y Gogledd yn golygu bod
tymhorau’r monsŵn yn llawer gwlypach.

Wrth i swm y darheulad newid gyda’r newidiadau hyn yn
orbit y Ddaear, mae llenni iâ yn gallu tyfu neu grebachu ar
ledredau pegynol. Nid ydynt yn ymateb ar unwaith fodd
bynnag; yn hytrach, gwelwyd bod yna oediad amser o rywle
rhwng 5,000 ac 8,000 o fl ynyddoedd.

Newidiadau i grynodiad nwyon tŷ gwydr

Mae’r cofnod o grynodiadau CO
2
 a methan atmosfferig

byd-eang hefyd yn dangos amrywiadau rheolaidd. Trwy
ddadansoddi creiddiau rhew o Grønland ac Antarctica, gellir
mesur haenau rhew sy’n dyddio’n ôl fi loedd o fl ynyddoedd.
Mae crynodiadau methan yn dangos cylchredau rheolaidd
bob rhyw 23,000 o fl ynyddoedd, yn bennaf oherwydd bod
y monsynau gwlypach wedi cynyddu swm y merddwr mewn
corsydd, gan greu’r amodau di-ocsigen angenrheidiol ar gyfer
creu methan.

Nid yw crynodiadau CO
2
 yn dangos yr un patrwm â methan.

Yn gyffredinol, mae CO
2
 a chyfaint llenni iâ yn cyfateb,

gyda chyfnodau rhyngrewlifol yn dangos cynnydd mewn
crynodiadau o 90 ppm (rhan y fi liwn) o’i gymharu â’r cyfnodau
rhewlifol.

Yn ystod cyfnodau oerach, mae CO
2
 yn cael ei symud o’r

atmosffer oherwydd:

• ei fod yn hydoddi’n fwy rhwydd mewn dŵr môr oerach

• bod ymchwydd cynyddol dŵr oer mewn ardaloedd
trofannol yn ysgogi plancton i dyfu

• bod dŵr oer ardaloedd yn yr Antarctig yn aros yn hwy ar
yr arwyneb, gan unwaith eto ysgogi cynhyrchedd uwch.

Ond ai newidiadau mewn CO
2
 sy’n achosi newid yn y cyfaint

iâ, neu a yw newidiadau yn y gorchudd llen iâ yn achosi
newid mewn lefelau CO

2
 yn ystod cyfnodau rhewlifol? Mae

gwyddonwyr yn ffafrio’r olaf oherwydd bod lefelau CO
2
 yn

gysylltiedig â newidiadau mewn cylchrediad a storio carbon
yn y dyfnfor, newidiadau sy’n gallu ymateb yn gymharol
gyfl ym i wthio hinsoddol. Fel y soniwyd eisoes, fodd bynnag,
roedd yr Oes Iâ Bleistosen yn arddangos cylchredau o 41,000
a 23,000 o fl ynyddoedd yn ymlediad a chyfangiad llenni iâ hyd

Methan a’r monsŵn

Mae’r cofnod methan yn rhew Vostok, Antarctica

yn dangos cylchredau cyson bob tua 23,000 o

fl ynyddoedd (chwith). Mae’r signal hwn yn debyg

iawn i’r signal ymateb-monsŵn sy’n cael ei yrru gan

ddarheulad lledred isel (de).

Methan

(rhan y fi liwn, ppb)

B
l.

yn
 ô

l

UwchIs

Signal monsŵn

Darheulad Mehefi n 30 °G

Newidiadau CO
2
 tymor hir

Mae cofnod 400,000 blynedd o CO
2
 yn rhew Vostok,

Antarctica yn dangos pedair cylchred graddfa fawr

bob 100,000 mlynedd, tebyg i’r rhai yn y y cofnod ∂18O

(cyfaint rhew) morol.

cyfaint iâ

B
l.

yn
 ô

l

7

Y Cylchgrawn Daearyddol

Mae’r daearegydd môr John Imbrie wedi cynhyrchu model
sy’n rhagdybio bod maint y llenni iâ wedi tyfu’n raddol, nes
croesi ffi n a oedd yn caniatáu iddynt wrthsefyll ymdoddi
yn ystod hafau cynnes y gylchred 41,000 o fl ynyddoedd.
Cynyddodd llif dŵr dwfn y cefnforoedd o ganlyniad i faint y
llenni iâ, gan greu adborth cadarnhaol i’w twf a’u hymdoddi
eu hunain. Roedd y newid yng nghyfaint y llenni iâ wedi
effeithio’n bennaf ar Hemisffer y Gogledd gan mai ychydig o
le sydd yn Antarctica ar gyfer ymlediad llenni iâ.

Cylchredau Dansgaard-Oeschger a Heinrich

Cynhyrchwyd llawer o gyfnodau rhewlifol a rhyngrewlifol
gwahanol gan yr Oes Iâ Bleistosen. Ond pa mor gyfl ym gall

yr hinsawdd newid o fod yn gyfnod rhewlifol i fod yn un
rhyngrewlifol, ac i’r gwrthwyneb? Mae’r data, a ddaeth i
ddechrau o’r dyfnforoedd ac, yn ddiweddarach, o gofnodion
paill mewn priddoedd ledled y byd, yn dynodi y gallai’r amodau
newid yn llawer cyfl ymach nag a ddychmygwyd cynt. Mae’r
osgiliadau hyn yn digwydd dros gyfnodau o ychydig fi loedd
o fl ynyddoedd ar y mwyaf, a’r enw arnynt yw cylchredau
Dansgaard-Oeschger os ydynt yn cynrychioli cynhesu cyfl ym
(gyda 23 episod o’r fath wedi’u nodi rhwng 110,000 a 23,000
o fl ynyddoedd yn ôl), a chylchredau Heinrich os ydynt yn
cynrychioli oeri (gyda 6 episod o’r fath wedi’u nodi).

Yn ystod cylchredau D-O, cododd tymereddau’r aer yn sydyn,
hyd at 8°C mewn 40 mlynedd, gan ddychwelyd at amodau
rhewlifol yn fwy araf, dros gyfnod o gannoedd o fl ynyddoedd.
Mae cylchred Heinrich yn digwydd pan fydd nifer enfawr o
fynyddoedd iâ yn llifo i mewn i Gefnfor Gogledd Iwerydd, gan
darfu ar y cludfelt cefnforol. ‘Pan ddaeth y data newydd hwn
i’r amlwg yn ystod yr 1990au, roedd yn eglur i wyddonwyr
bod cyfnodau cynnes a chyfnodau oer yn ystod yr oes iâ yn
llawer mwy cyffredin ac yn gallu datblygu’n llawer cynt nag yr
oeddent wedi meddwl cyn hynny.’*

Ers diwedd yr Oes Iâ 15,000 o fl ynyddoedd yn ôl, pan gafwyd
cydamseriad rhwng cylchredau orbitol gogwydd y Ddaear
a newidiadau yn safl e echelin y Ddaear, mae newidiadau
hinsoddol wedi bod yn llai eithafol. Serch hynny, nid yw
hyn yn golygu bod yr hinsawdd wedi bod yn ddisymud.
Tua 13,000 o fl ynyddoedd yn ôl, dechreuodd Cyfnod Ieuaf
Dryas (a enwyd ar ôl y blodyn alpaidd Dryas octopetala oedd
yn blodeuo dan amodau rhy oer i’r rhan fwyaf o fodau byw) a
pharhaodd y cyfnod am ychydig dros 1,000 o fl ynyddoedd.

* Addaswyd o dop tud. 218 yn The Rough Guide to Climate
Change, Robert Henson, Ionawr 2008, gyda chaniatâd caredig
Penguin Group UK

Dryas octopetala (Derrig)

Tystiolaeth o esblygiad llenni iâ: ∂18 O

Mae craidd gwaddod yng Nghefnfor Gogledd Iwerydd

yn dal cofnod ∂18 O 3 miliwn o fl ynyddoedd oed o

newid yng nghyfaint iâ a thymheredd dŵr dwfn.

Wedi cyfnod cynrewlifol heb unrhyw lenni iâ mawr

cyn 2.75 miliwn o fl ynyddoedd yn ôl, tyfodd llenni iâ

bychain ac ymdoddi ar gylchredau o 41,000 a 23,000

o fl ynyddoedd hyd at 0.9 miliwn o fl ynyddoedd yn ôl,

ac yna tyfodd llenni iâ mawr ac ymdoddi ar gylchred o

100,000 o fl ynyddoedd. Mae’r llinell wen groeslinol yn

dangos tueddiad ∂18 O tymor hir, graddol tuag at fwy o

rew a thymheredd oerach.

Mwy o rew

Tymheredd
oerach

Llai o rew

Tymheredd
cynhesach

100,000 o

flynyddoedd
Cylchredau 100,000

o fl . yn drechol

41,000 o

fl ynyddoedd

Cylchredau 41,000

o fl . yn drechol

(cylchredau 23,000

o fl . llai)

Ysbaid

trawsnewid

41,000 o

flynyddoedd

Driff t araf yn y tuedd

Raff tio rhew cyntaf

2.75 miliwn o fl .

yn ôl

8

Y Cylchgrawn Daearyddol

Mae gwybodaeth a gafwyd o greiddiau rhew yn Grønland yn
awgrymu mai dim ond am tua 10 mlynedd y parhaodd Cyfnod
Ieuaf Dryas, o’i ddechrau i’w ddiwedd. Yn ystod y cyfnod
hwn, roedd tymereddau cyfartalog gwledydd Prydain cyn ised
â -5°C. Cred llawer o hinsoddegwyr fod y llyn enfawr, Llyn
Agassiz, a luniwyd o ddŵr tawdd o’r Llen Iâ Laurentide a
ymledai ar draws Gogledd Canada, wedi gyrru pistylliadau
sylweddol o ddŵr croyw i mewn i Gefnfor Gogledd Iwerydd,
gan darfu ar y cylchrediad dŵr byd-eang (mae dŵr croyw yn
llai dwys na heli, felly nid yw’n suddo mor rhwydd).

Roedd gwresogi graddol ac uchafbwyntiau mewn heulwen
haf, a achoswyd gan newidiadau mewn cylchredau orbitol,
wedi cynhyrchu monsynau grymus ledled Gogledd Affrica
a De Asia. Roedd y rhan fwyaf o’r Sahara yn wyrdd. Ond
ers tua 5,000 o fl ynyddoedd, mae oeri a sychu graddol wedi
creu’r amodau a welwn yn y Sahara heddiw.

Newid mwy diweddar yn yr hinsawdd

Mae’r 1,000 o fl ynyddoedd diwethaf hefyd wedi bod yn dyst i
newidiadau. O’r fl wyddyn 1000 hyd at 1300, bodolai cyfnod
o amodau cynnes a elwir yr Optimwm Hinsoddol Canoloesol.
Roedd y cyfnod hwn yn ddigon cynnes i ganiatáu i bobl
o Lychlyn ymgartrefu ar arfordir Grønland a ffermio’r tir.
Effeithiodd oeri diweddarach ar y cyfnod rhwng 1400 ac 1850.
Gelwir y cyfnod hwn yr Oes Iâ Fechan. Ymledodd rhewlifau
yn yr Alpau, rhewodd afon Tafwys yn gorn a chynhaliwyd
ffeiriau barrug arni, a daeth rhew môr yn fwy cyffredin oddi
ar arfordir Gwlad yr Iâ.

Wrth ystyried achosion amrywiaeth naturiol yn yr hinsawdd
dros y 1,000 o fl ynyddoedd diwethaf, mae modd nodi un
elfen arall a achosodd newid yn yr hinsawdd. Mae mesuriadau
lloerennau o belydriad yr Haul wedi dangos amrywiadau
o 0.15% dros gylchred yn para 11 o fl ynyddoedd. Nid yw
newidiadau dros gyfnod o’r hyd hwn yn caniatáu i hinsawdd
y Ddaear ymateb yn llwyr cyn i’r gylchred gael ei gwrthdroi.
Mae hyn yn cyfateb i newidiadau yn nifer y smotiau haul
(gyda mwy o belydriad pan fydd nifer uchel o smotiau haul
oherwydd cynnydd yn y tywyniad o’r mannau disglair o
amgylch smotiau haul). Ond bu cyfnodau pan beidiodd
actifedd smotiau haul bron yn llwyr (lleiafswm Maunder
rhwng 1645 – 1715 a lleiafswm Sporer rhwng 1460 – 1550).
Mae rhai seryddwyr yn amcangyfrif bod allbwn tywynnol yr
Haul 0.25% yn wannach yn ystod y cyfnodau hyn, a allai roi
tymereddau fyddai 0.5°C yn is na thymereddau diwedd yr
20fed ganrif.

Oes Iâ Fechan

R
h

e
w

 m
ô

r
G

w
la

d
 y

r
Iâ

(w
yt

h
n

o
sa

u
/b

lw
yd

d
yn

)

Blwyddyn

Hanes smotiau haul o

delesgopau

Mae mesuriadau sydd wedi’u

gwneud â thelesgopau dros

y sawl can mlynedd diwethaf

yn dangos cylchred smotiau

haul 11 mlynedd, yn ogystal

ag ysbeidiau cynharach

fel lleiafswm Maunder,

pan oedd smotiau haul yn

absennol am sawl degawd.

Mae nifer cyfartalog tymor

hwy smotiau haul yn debyg

i’r newidiadau mewn

tymheredd a welwyd yn

ystod yr ugeinfed ganrif

(top).

Blwyddyn

Blynyddol

Wedi’u llyfnu

Blynyddol

Wedi’u llyfnu

N
e

w
id

ia
d

a
u

 y
n

 n
h

ym
e

re
d

d

a
rw

yn
e

b
 c

ym
e

d
ri

g
 b

yd
-e

a
n

g

Lleiafswm smotiau

haul Maunder

N
if

e
r

y
sm

o
ti

a
u

 h
a

u
l

Rhew môr ar arfordir Grønland

Cynyddodd amlder rhew môr ar hyd arfordir Gwlad

yr Iâ hyd ganol y bedwaredd ganrif ar bymtheg, gan

wedyn leihau’n gyfl ym yn ystod yr ugeinfed ganrif.

9

Y Cylchgrawn Daearyddol

Y gorff ennol yw’r allwedd i’r presennol?

Felly, beth mae’r holl wybodaeth
yma am y gorffennol yn ei ddweud
wrthym am yr hyn allai ddigwydd
yn y dyfodol? Mae hynny’n
dibynnu ar benderfyniadau sy’n
cael eu gwneud ar hyn o bryd.
Mae rhagamcanu gobeithiol yn
gweld dyblu crynodiadau CO

2

yn yr atmosffer o’i gymharu â
lefelau cynddiwydiannol. Mae
rhagamcaniad o’r tueddiadau
presennol yn brasgyfrif mwy
o gynnydd mewn allyriadau i
grynodiad pedwarplyg o CO

2
. Yn

y pen draw, bydd y CO
2
 a gaiff

ei allyrru gan bobl yn mynd yn
gymysg â dyfroedd islaw arwyneb
y cefnforoedd. Yn sicr, bydd y
gormodedd CO

2
 yn para yn yr

atmosffer am sawl canrif.

Mae newidiadau tymheredd
amcanol wrth ddyblu CO

2
 yn

amrywio o’r naill astudiaeth i’r llall, ond mae consensws yn
awgrymu cynnydd o 2.5°C. Does dim lefelau CO

2
 o’r maint

yma wedi bodoli am 7 miliwn o fl ynyddoedd. Gallai cynnydd
pedwarplyg olygu codiad tymheredd o 5°C. Does dim lefelau
CO

2
 tebyg i’r rhain wedi bodoli yn ystod y 40 miliwn blynedd

diwethaf yn hanes y Ddaear ac, o bosib, nid ers y byd tŷ
gwydr Cretasig a fodolai 100 miliwn o fl ynyddoedd yn ôl.
Serch hynny, ni allwn ddefnyddio’n cofnodion o hinsawdd y
gorffennol fel yr unig fodd o ragfynegi’r hyn sydd i ddigwydd
yn y dyfodol. Ni fydd pob rhan o’r system hinsoddol mewn
ecwilibriwm. Er enghraifft, ni fydd ychydig gannoedd o
fl ynyddoedd ein pylsiad CO

2
 gwneud ni yn ddigon o amser i

ddistrywio’r llenni iâ mawr.

Ac eto, mae modelu hinsoddol yn dynodi mai difl annu wnaiff
iâ y Cefnfor Arctig o gael byd 2 x CO

2
. Bydd y rhan fwyaf

o’r rhew parhaol a’r twndra yn difl annu hefyd. Bydd cynnydd
mewn llif rhewlifol yn effeithio ar ymylon llenni iâ Grønland
a Gorllewin yr Antarctig, a hyn yn ei dro yn achosi cynnydd
o tua 30 cm yn lefelau moroedd ledled y byd.

Dylai byd 4 x CO
2
 weld cyfraddau ymdoddi cynyddol,

gan efallai olygu cynnydd o tua 1 metr yng nghodiad lefel
y môr. Dylai holl rewlifau’r mynyddoedd ddifl annu, a bydd
coedwigoedd conwydd yn symud o dipyn i beth tua’r gogledd,
gan gymryd lle’r twndra. Gallai cynnydd yng nghyfradd y
dŵr tawdd a fyddai’n llifo i Gefnfor Gogledd Iwerydd, gan
ostwng ei halwynedd a’i ddwysedd, darfu’n llwyr ar y cludfelt
cefnforol sy’n dod â dŵr anarferol o gynnes i Orllewin Ewrop.
Byddai hyn yn golygu bod lefelau CO

2
 atmosfferig yn codi

hyd yn oed yn gynt gan fod Cefnfor Gogledd Iwerydd yn un
o’r prif suddfannau i alluogi CO

2
 i adael yr atmosffer.

Felly, gwelir bod y newid presennol yn ein hinsawdd, o
ganlyniad i weithgaredd dynol, yn hollol newydd o ran ei
raddfa a’i sydynrwydd, ac efallai y tu hwnt hyd yn oed i allu
gwyddonwyr i’w ragfynegi. A ydym mewn gwirionedd yn
awyddus i fyw mewn byd a fydd yn profi ’r un hinsawdd ag
oes y deinosoriaid?

Awgrymiadau ar gyfer cwestiynau i’w
hystyried:

1 Disgrifi wch ac eglurwch y ffactorau a allai fod wedi
dylanwadu ar newid tymor hir yn yr hinsawdd.

2 Cymharwch lefel a chyfl ymder y newid yn yr hinsawdd
yn ystod y 200 mlynedd diwethaf â’r hyn ddigwyddodd
yn ystod y gorffennol daearegol.

Gwefannau ar gyfer ymchwil pellach

http://www.climatechange.com.au/

http://muller.lbl.gov/pages/IceAgeBook/history_ of_
 climate.html

http://environment.newscientist.com/channel/earth/
 climate-change/

http://gcmd.gsfc.nasa.gov/KeywordSearch/Keywords.
 do?Portal=GCMD&KeywordPath=Parameters%7C
 PALEOCLIMATE&MetadataType=0

“Cludfelt mawr y cefnforoedd”
IPCC

Y Cefnfor

Tawel

Rhyddhau gwres
i’r atmosff er

Cefnfor
Iwerydd

Cefnfor
India

Aer cynnes

Cerrynt dwfn
halwynog oer

Aer oer

Cerrynt
arwyneb

cynnes

Rhyddhau gwres
i’r atmosff er

10

Y Cylchgrawn Daearyddol

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001 /addaswyd o The Initiation of Northern

Hemisphere Glaciation, M.E. Raymo, yn Annual Reviews

of Earth and Planetary Sciences 22 (1994) 353-383, gyda

chaniatâd Annual Reviews: t. 7(ch)

Gwasg Dwyfor/Islwyn Williams, o Blodau’r Mynydd,

Darluniau gan Islwyn Williams, Testun gan Twm Elias,

1987: t. 7(d)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001 /addaswyd o Climate – Past, Present and Future,

Cyfrol 2, H.H. Lamb, Methuen, 1977, gyda chaniatâd

Cengage Learning: t. 8(ch)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001/addaswyd o Solar Signals in Global Climatic

Change, C.D. Schoenwiese et al, yn Climatic Change

27, 1994, 259-281, gyda chaniatâd Christian-D.

Schoenwiese: t. 8(d)

Intergovernmental Panel on Climate Change: t. 9

Gwnaethpwyd pob ymdrech i olrhain a chydnabod

deiliaid hawlfraint. Bydd y cyhoeddwyr yn falch o

wneud trefniadau addas gydag unrhyw ddeiliaid na

lwyddwyd i gysylltu â hwy.

Golygydd: Gwenda Lloyd Wallace

Dylunydd: Richard Huw Pritchard

Cyfi eithydd: H. Eurgain Rowlands

Diolch i Davyth Fear, Glyn Owen, Mari Jackson, Janet

Cadogan, David Griffi ths and Nicola Hawley

(y monitoriaid) am eu harweiniad gwerthfawr.

Cydnabyddiaethau

Diolch i’r canlynol am ganiatâd i atgynhyrchu ffi gurau:

Penguin Group UK/Swanston Publishing Limited, o

The Historical Atlas of the Earth: A Visual Exploration

of the Earth’s Physical Past, gol. R. Osborne a Donald

Tarling, 1996: t.1(t), 3(g)

Penguin Group UK, o The Rough Guide to Climate

Change, Robert Henson, 2008: t.1(g)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman, ©

2001/addaswyd o Environmental Geology, D. Merritts

et al, W.H. Freeman and Company, ©1997: t. 2(ch)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman, ©

2001 / addaswyd o Greenhouse Puzzles, W. Broecker a

T.-H. Peng, Eldigio Press, 1993, gyda chaniatâd yr Athro

Wallace Broecker: t. 2(d)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman, ©

2001: t. 3(t), 4, 5(ch)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001/addaswyd o Ice Ages: Solving the Mystery,

John Imbrie a Katherine Palmer Imbrie. Hawlfraint

© 1979 gan John Imbrie a Katherine Palmer Imbrie.

Cyhoeddwyd gan Enslow Publishers, Inc., 40 Industrial

Road, Bocs 38, Berkeley Heights, NJ. Cedwir pob hawl.:

t. 5(t,d)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman, ©

2001/addaswyd o Orbital Geometry, C0
2
 and Pleistocene

Climate N. Pisias a J. Imbrie, yn Oceanus 29 (1986-87),

43-49, gyda chaniatâd Woods Hole Oceanographic

Institution: t. 5(g,d)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001/addaswyd o Ice Core record of Atmospheric

Methane over the Last 160,000 Years, J. Chapellaz et al,

yn Nature 345 (1990), 127-131, gyda chaniatâd Nature

Publishing Group: t. 6(Methan)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001/addaswyd o Age Dating and the Orbital Theory

of the Ice Ages: Development of a High-Resolution 0 to

300,000 Year Chronostratigraphy, Douglas Martinson

et al, yn Quaternary Research 27 (1987), 1-29, gyda

chaniatâd Elsevier Limited: t. 6(Signal monsŵn)

W.H. Freeman and Company/Worth Publishers, o

Earth’s Climate: Past and Future, William F. Ruddiman,

© 2001/addaswyd o Climate and Atmospheric History

of the Past 420,000 Years from the Vostok Ice Core,

Antarctica, J.R. Petit et al, yn Nature 399 (1999), 429-

436, gyda chaniatâd Nature Publishing Group: t. 6(d)

