

Y DEINIOL

GWANWYN 2025

Newyddion o'r
Ysgol Gwyddorau
Amgylcheddol a Naturiol

PRIFYSGOL
BANGOR
UNIVERSITY

CYNNWYS

- 3 Neges gan Bennaeth yr Ysgol
- 4 Treborth yn ennill aur yn Chelsea
- 4 120 Mlynedd o Goedwigaeth
- 5 Teithiau Maes
- 8 Ymchwil Lyncs
- 9 Sut mae adar yn awyrlwio?
- 10 Ble maen nhw nawr?
- 12 Prifysgol Bangor yn Newid ei pheiriant chwilio i Ecosia
- 13 "March for Clean Water"
- 14 Mwy o newyddion am gyn-fyfyrrwyr
- 15 Lluniau gwyliau

Y Deiniol Gwanwyn 2025

Anfonwch eich newyddion i:
sens@bangor.ac.uk

Y Deiniol

Cylchlythyr Ysgol Gwyddorau Amgylcheddol a Naturiol a'n cyn-fyfyrrwyr.

Anelu at hysbysu pawb sydd â diddordeb am ddatblygiadau yn yr Ysgol ym Mangor ac yn fyd-eang trwy ein rhwydwaith eang o gyn-fyfyrrwyr. Drwy gysylltu darpar fyfyrwyr y gorffennol, y presennol a'r dyfodol rydym yn gobeithio hwyluso rhwydwaith o wyddonwyr naturiol yn cydweithio i ysbrydoli eraill a chael effaith ledled y byd.

2025 Diwrnodau Agored

Dydd Sadwrn 5ed Gorffennaf
Dydd Sul 17eg Awst
Dydd Sul Hydref 12fed
Dydd Sadwrn Tachwedd 1af
Dydd Sadwrn Tachwedd 22ain

*Mae'r llun clawr gan Jake Brass.
Am fwy o wybodaeth a lluniau ewch i www.jakebrass.co.uk*

NEGES GAN BENNAETH YR YSGOL

Croeso i rifyn Gwanwyn 2025 o'r Deiniol

Rydym wedi profi ychydig fisoedd prysur a chyffrous ers rhifyn yr haf. Gwnaethom groesawu carfan newydd o fyfyrwyr israddedig brwdfrydig fis Medi, ac unwaith eto, rydym wedi gweld twf cryf yn y niferoedd. Mae ein cymuned ôl-radd hefyd yn ffynnu, gyda myfyrwyr yn cychwyn ar ystod eang o gyrsiau a phrojectau ymchwil ochr yn ochr â'n hacademyddion sydd gyda'r gorau yn y byd.

Daw ein myfyrwyr atom yn awyddus i wneud gwahaniaeth cadarnhaol i'n byd naturiol, a gyda'n gilydd, rydym yn parhau i gyflawni gwaith gwych! Mae lleoliad unigryw Bangor, a'r cyfleoedd rhagorol sydd yma i astudio gwyddorau amgylcheddol a naturiol, yn gefndir perffaith i'n myfyrwyr fynd i'r afael â heriau amgylcheddol hollbwysig y byd sydd ohoni heddiw, ac mae'n fraint eu helpu ar eu taith.

Wrth gwrs, rydym bob amser eisiau clywed gennych chi, ein cyn-fyfyrwyr. Boed yn ddiweddariadau ar eich gyrfa, myfyrdodau ar eich amser ym Mangor, neu'n atgof melys yr hoffech ei rannu, rydym yn croesawu eich straeon. Mae lluniau, straeon a cherrig milltir i gyd yn ein helpu ni i gadw mewn cysylltiad fel cymuned.

Peidiwch ag oedi cyn cysylltu â'n golygydd, yr Athro Christian Dunn, trwy sens@bangor.ac.uk. Edrychwn ymlaen at glywed eich newyddion, a'i rannu gyda theulu ehangach Bangor.

Gan edrych ymlaen at glywed gennych!

Cofion gorau,

Professor Nia Whiteley

Pennaeth yr Ysgol

Ysgol Gwyddorau Amgylcheddol a Naturiol

Prifysgol Bangor

Cymerwch gip ar broffiliau ein haelodau staff academiaidd i weld yr arbenigedd a'r profiad amrywiol y maent yn eu cynnig i'r Ysgol Gwyddorau Amgylcheddol a Naturiol.

<https://www.bangor.ac.uk/staff/sens/en>

Cadw Mewn Cysylltiad

Os hoffech weld mwy o newyddion, gallwch ein dilyn ar y cyfryngau cymdeithasol i gael y darlun llawn

Instagram <https://www.instagram.com/bangor.sens>

X <https://x.com/BangorSENS> and <https://x.com/BangorBioZoo>

ebost: sens@bangor.ac.uk

Rydym hefyd ar

Facebook <https://www.facebook.com/BangorUniversity.NaturalSciences>

neu i ymuno â'n cymuned cyn-fyfyrwyr ewch yma:

<https://www.bangor.ac.uk/alumni/update.php.en>

TREBORTH YN ENNILL AUR YN CHELSEA

Ym mis Mai 2024, bu tîm o ardd fotaneg Prifysgol Bangor yn helpu i dyfu a gosod gardd a gafodd ei harddangos yn Sioe Arddwriaethol Frenhinol flynyddol Chelsea.

Ym mis Mai 2024, bu tîm o ardd fotaneg Prifysgol Bangor yn helpu i dyfu a gosod gardd a gafodd ei harddangos yn Sioe Arddwriaethol Frenhinol flynyddol Chelsea. Syniad yr ardd (a gynlluniwyd gan Studio Bristow) oedd ei bod wedi'i dylunio i fod yr un siâp â Chymru, gan fod maint Cymru'n aml yn cael ei ddefnyddio fel graddfa wrth drafod datgoedwigo. Aeth yr ardd ymlaen i ennill medal aur! Llongyfarchiadau i Maint Cymru a Stiwdio Bristow ar eu Gwobr Aur a'r wobwr 'Gorau yn y Categori!' Gyda 300 o rywogaethau planhigion, credir mai gardd 'maint Cymru' yw'r ardd fwyaf bioamrywiol yn hanes sioe Chelsea. Ei nod yw codi ymwybyddiaeth o'r angen i warchod coedwigoedd glaw'r byd. Ar ôl y sioe ym mis Gorffennaf, symudwyd yr ardd yn ei chyfanrwydd i Ardd Fotaneg y brifysgol yn Nhrefnorth. Mae bellach ar agor i'r cyhoedd, a gallwch ymweld â'r ardd yn rhad ac am ddim, unrhyw bryd.

Darllenwch fwy am yr ardd a'r sioe yma

<https://www.bbc.co.uk/news/articles/c3gvz3pjnx0o?>

Natalie Chivers, isod, yw curadur yr Ardd Fotaneg, a helpodd gyda'r gwaith tyfu a gosod yr ardd o fri. Efallai y byddwch yn adnabod Alex Burnett o'n rhifyn cyntaf am ennill 'gwobr am gyfraniad sylweddol i gadwraeth ymarferol yn ystod eu gradd

120 MLYNEDD O GOEDWIGAETH

James Walmsley

Roedd yr Ysgol Gwyddorau Amgylcheddol a Naturiol yn falch iawn o groesawu nifer o gyn-fyfyrwyr coedwigaeth, cyn-aelodau staff, staff presennol a myfyrwyr presennol i ddigwyddiad yn y brifysgol i ddathlu'r achlysur pwysig hwn, i gyd-fynd â dathliadau 140 Prifysgol Bangor.

Roedd graddedigion o bob un o'r saith degawd diwethaf yn bresennol, yn amrywio o 1968 i 2023. Roedd y rhaglen yn cynnwys cyflwyniadau gan fyfyrwyr presennol, cyn-fyfyrwyr, dau Athro presennol, yn ogystal ag arddangosfa o ddeunyddiau archif prin, araith gan yr Is-ganghellor, pryd gyda'r nos, ac ymweliad â Gerddi Botaneg ysblennydd Treborth a gynhaliwyd gan y Curadur, Natalie Chivers.

Roedd y digwyddiad yn llwyddiant ysgubol, yn ôl tystiolaeth y lluniau a'r llun o negeseuon a gawsom yn fuan wedyn, gan gynnwys:

"Roedd yn awyrgylch hyfryd, ac roedd y golygfeydd a'r synau'n dod â llawer o atgofion hapus yn ôl."

"Fe wnes fwynhau'r ymweliad â Threborth yn aruthrol, roedd hi mor braf dal i fyny gyda chymaint o ffrindiau coedwigaeth!"

"Am ddigwyddiad hynod lwyddiannus. Roedd popeth yn gweithio'n dda, ac roedd hyd yn oed yr haul yn gwenu!! Roeddwn yn gwerthfawrogi cyfraniad y myfyrwyr yn arbennig, a'r ganmoliaeth a roddodd yr Is-ganghellor i goedwigaeth (ac adnoddau naturiol) ar y teras yn Reichel. Rwy'n siŵr y byddwn i gyd wedi gadael Bangor yn teimlo bod coedwigaeth mewn calon dda a dwylo diogel."

Digwyddiad llwyddiannus iawn wedi'i drefnu ym mis Medi i ddathlu 120 mlynedd o Goedwigaeth ym Mhrifysgol Bangor, gyda llawer o gyn-fyfrwyr uchel eu parch yn bresennol

Lluniau o'r cyn-fyfrwyr coedwigaeth yn dod at ei gilydd i ddathlu 120 mlynedd o ddysgu coedwigaeth yma ym Mangor

TEITHIAU MAES

Cwrs Maes Tenerife Tachwedd 2024

Dyma rai lluniau o'n cwrs maes gwyddorau naturiol blynyddol i ynsoedd amgylcheddol amrywiol Tenerife a La Gomera.

Mae myfyrwyr yn cael cyfle i ymweld ag amrywiaeth o safleoedd sy'n arddangos amrywiaeth o fathau o greigiau, priddoedd a llystyfiant, tirweddau, llosgfynyddoedd ac amrywiaeth o broblemau cadwraeth a chynaliadwyedd. Rydym yn cael cymorth arbenigwyr lleol ac mae myfyrwyr hefyd yn cael cloddio twll mawr!

Oes gennych chi luniau o'ch teithiau dros y blynyddoedd?
Anfonwch nhw i sens@bangor.ac.uk

Pwy sy'n cofio'r olygfa hon a'r chwilfrydig Athro Graham Bird?

Cwrs Maes Canada

Mae cwrs maes Canada, sy'n cael ei redeg gan Dr Ewa Krzyszczyk, yn cyflwyno myfyrwyr i fflora a ffawna Parc Taleithiol Algonquin yn Ontario, Canada

Aeth y myfyrwyr i'r afael â hanes naturiol y parc a sut mae amrywiaeth o strategaethau unigryw'n cael eu defnyddio gan wahanol rywogaethau i oroesi dan amodau garw amrywiaeth o gynefinoedd. Aeth myfyrwyr ati i greu llyfrau nodiadau astudiaethau natur i gofnodi eu harsylwadau, datblygu eu projectau ymchwil eu hunain, a chasglu data ar gyfer cwestiynau ymchwil.

Postiodd Ewa ar X 'O anifeiliaid mawr (elciaid a bleiddiaid) i anifeiliaid bach (salamandrau a chrwbanod ifanc) fe wnaethom ddysgu llwythi, chwerthin lot, a cherdded milltiroedd.
Diolch @Algonquin_PP, @AlgonquinPark'

YMCHWIL LYNCS

Dr Axel Barlow

Mae gwaith i adennill DNA (data genom cyfan) o esgyrn lyncs Iberaidd hynafol wedi datgelu canlyniad syfrdanol.

Aeth academyddion, gan gynnwys Dr Axel Barlow o Brifysgol Bangor ati i ddadansoddi a chymharu DNA esgyrn hynafol â DNA lyncs Iberaidd heddiw. 'Er mawr syndod i ni, dangosodd y lyncs hynafol amrywiaeth genetig hyd yn oed yn is na'u disgynyddion modern. O ystyried y gostyngiad sydyn yn eu poblogaethau dros yr ychydig ganrifoedd diwethaf, roedd y canfyddiad hwn yn annisgwyl ac yn ddryslyd.

....

Daeth pethau i wneud synnwyr wrth ddarganfod bod poblogaethau lyncs Iberaidd heddiw'n rhannu mwy o amrywiadau genetig â'r lyncs Ewrasiaidd, sydd â chysylltiad agos â'u cymheiriaid hynafol. Mae hyn yn awgrymu bod y ddwy rywogaeth wedi rhyngfridio'n llwyddiannus o fewn y 2,500 o flynyddoedd diwethaf, gan hybu amrywiaeth genetig y lyncs Iberaidd heddiw.' Roedd y rhywogaeth wedi darparu ei rhwyd ddiogelwch ei hun rhag difodiant, ond mae'n dal i wynebu dyfodol ansicr iawn. Darllenwch yr erthygl yma:

<https://www.bangor.ac.uk/news/2024-09-29-ancient-dna-helped-us-uncover-the-iberian-lynxs-potential-secret-weapon-against>

SUT MAE ADAR YN AWYRLYWIO?

Mae adar mudol yn adnabyddus am eu gallu i hedfan am filoedd o gilometrau i gyrraedd eu tiroedd magu neu aeafu.

Canfu ymchwil gan Brifysgol Bangor, a gyhoeddwyd yn [Proceedings of the Royal Society B: Biological Sciences](#) fod yr adar, ac yn yr achos hwn, telor y cyrs Ewrasiaidd (*Acrocephalus scirpaceus*), yn defnyddio goledd a gogwydd magnetig y Ddaear yn unig i bennu eu lleoliad a'u cyfeiriad.

Mae'r canfyddiadau newydd yn herio'r gred hirsefydlog bod holl gydrannau maes magnetig y Ddaear, yn enwedig dwyster llwyr, yn hanfodol ar gyfer llywio'n gywir gan fod yr ymchwil yn awgrymu y gall adar dynnu gwybodaeth am leoliad a chyfeiriad o giwiau magnetig, hyd yn oed pan fydd cydrannau eraill o faes magnetig y Ddaear, megis cyfanswm dwyster, yn aros yn ddigynfnewid.

“Yr hyn sy'n ddiddorol yw bod y canfyddiadau'n datgelu nad oes angen holl elfennau maes magnetig y Ddaear ar yr adar o reidrwydd i bennu eu lleoliad, meddai'r Athro Richard Holland, sy'n arbenigo mewn ymddygiad anifeiliaid ac a arweiniodd yr astudiaeth.

“Gallant ddibynnu'n llwyr ar oledd a gogwydd, a ddefnyddir hefyd gyda chyfeiriadedd y cwmpawd, i dynnu eu lleoliad.”

“Ni wyddys a yw adar yn defnyddio dwysedd cyfan maes magnetig y Ddaear i awyrlwio mewn cyd-destunau eraill, ond yr hyn yr ydym wedi'i ddangos yw bod y ddwy elfen hyn - goledd a gogwydd magnetig - yn ddigon i ddarparu gwybodaeth leoliadol,” esboniodd Richard.

Mae'r darganfyddiad hwn yn hybu dealltwriaeth o ran sut mae adar yn awyrlwio ac yn cefnogi'r ddamcaniaeth bod gan adar system lywio fewnol gymhleth a hyblyg. Mae'r mecanwaith hwn yn fodd iddynt addasu i newidiadau yn eu hamgylchedd, hyd yn oed os byddant yn dod ar draws amodau nad ydynt erioed wedi'u profi o'r blaen.

Mae'r canfyddiadau'n agor llwybrau newydd i ymchwil sy'n ymwneud â llywio ymhlith anifeiliaid a gall fod goblygiadau i astudiaethau biolegol ehangach, gan gynnwys sut mae anifeiliaid yn rhyngweithio â'u hamgylchedd ac yn ei ddehongli.

<https://www.bangor.ac.uk/sens/news/study-challenges-long-held-theories-on-how-migratory-birds-navigate>

Darllenwch y papur yma <https://royalsocietypublishing.org/doi/10.1098/rspb.2024.1363>

BLE MAEN NHW NAWR?

Andrew J Lunn a'i bartner Jenny Jarman – graddedigion Prifysgol Bangor

Cysylltodd Andrew â ni'n ddiweddar, a chawsom gyfle i'w holi am ei brofiad ym Mangor. Yn ogystal â chyhoeddi papurau ac ennill gwobr academaidd, bu i Andrew gyfarfod â'i bartner, Jenny, yma wrth i'r ddau ohonynt astudio'r radd MZoology ac Ymddygiad Anifeiliaid (a graddio yn 2021)

'Bangor oedd fy newis wrth gefn pan oeddwn yn gwneud ceisiadau i brifysgolion! Ond nid oeddwn yn gallu anghofio amdani, ac yn ffodus (fel y byddai'n digwydd), des i Fangor yn y diwedd ac roeddwn ar ben fy nigon! Roedd y golygfeydd yn hyfryd, y cwrs a'r dull asesu'n hynod ddiddorol a hygyrch, bywyd myfyriwr a oedd yn siwtio fi i'r dim... ond yn fwy na dim, roedd pawb mor garedig a chyfeillgar. Boed yn staff, cyn-fyfyriwr, myfyriwr newydd, neu hyd yn oed y bobl leol - roedd pawb yn trin ei gilydd yn garedig, ac roedd parch dwfn at ddiddordebau a phersonoliaethau pawb.

Ar ôl i mi adael Bangor, fe wnes barhau i wneud ychydig o waith gydag Isabelle Winder a Vivien Shaw, ac aethom ymlaen i gyhoeddi tri chrynodeb a dwy bennod llyfr! Wrth i'r gwaith hwn fynd rhagddo, cefais swydd dros dro cyn i mi ddechrau yn yr Asiantaeth Iechyd Anifeiliaid a Phlanhigion (asiantaeth weithredol o Adran yr Amgylchedd, Bwyd a Materion Gwledig) fel technegydd labordy. Ers i mi ymuno flwyddyn yn ôl, rwyf wedi bod yn ddigon ffodus i gael dyrchafiad i swydd Rheolwr Labordy ac, yn fwy diweddar, arweinydd tîm yn goruchwyllo labordai ymateb brys (seroleg) Brucella, Equine ELISA a'r Deyrnas Unedig. Cyn hyn, nid oeddwn wedi ystyried gweithio mewn amgylchedd labordy... ond mae wedi fy synnu ac rydw i wir yn mwynhau! Mae Bangor wedi chwarae rhan fawr wrth lunio pwy ydw i heddiw, ac yn ogystal â dysgu sut i fod yn fyfyriwr a gwyddonydd da, gwnes ddsygu sut i fod y fersiwn orau ohonof fy hun.

Roedd gwaith Jenny ym Mhrifysgol Bangor yn canolbwyntio mwy ar y labordy, a gwnaeth waith hynod ddiddorol ar gemotacsis sberm gyda Dr John Mulley, ac astudiaethau Microbiom gyda'r Athro James McDonald. Bu iddi hyd yn oed ennill Gwobr Syr Robert Edwards am ei hastudiaethau. Ar ôl ymgymryd â swydd dros dro am gyfnod byr, cafodd swydd yn yr Asiantaeth Iechyd Anifeiliaid a Phlanhigion, gan ddechrau fel technegydd anifeiliaid yn yr uned gwyddorau anifeiliaid. Ers hynny, mae Jenny wedi cael dyrchafiad i fod yn dechnolegydd anifeiliaid, ac mae'n chwarae rhan fawr yn lles anifeiliaid a diogelwch y staff. Dywedodd Jenny:

"Fe ddes i Fangor ar ôl cymryd blwyddyn allan ar ôl fy Lefel A i benderfynu beth oeddwn eisiau ei wneud. Roeddwn eisoes yn gyfarwydd â Bangor, ac roedd yr amrywiaeth o fodiwlau, a oedd yn amrywio o ymddygiad i waith labordy, i esblygiad dynol, wir yn caniatáu i mi archwilio fy niddordebau'n llawn, a dysgu am feysydd nad oeddwn wedi eu hystyried o'r blaen. Yn ystod fy nghyfnod ym Mangor, ysgrifennais fy nhraethawd hir cyntaf ar gemotacsis sberm, a'r ail ar astudiaethau microbiom coed derw, a oedd yn ddiddorol iawn ac yn dyst i'r ymchwil eang ac arloesol sy'n digwydd ym Mhrifysgol Bangor. Pan adewais y brifysgol, cefais swydd yn y pen draw yn yr Asiantaeth Iechyd Anifeiliaid a Phlanhigion fel technegydd anifeiliaid yn yr uned gwyddorau anifeiliaid, a chefais lawer o brofiad ymarferol gyda gwahanol anifeiliaid (ieir, colomennod, gwartheg, moch, defaid, ffureti ac ati) a'r gwahanol astudiaethau a gynhelir gan APHA. Mae peth o'r gwaith yr wyf wedi bod yn ymwneud ag ef yn bethau y byddwch yn eu gweld trwy'r amser yn y cyfryngau, gan gynnwys (ond heb fod yn gyfyngedig i), brechlynnau TB ymysg gwartheg, Clwy'r Traed a'r Genau, Ffliw'r Adar ac ati. Yn ddiweddar, cefais ddyrchafiad i fod yn dechnolegydd anifeiliaid, ac rwy'n helpu i chwarae rhan wrth gefnogi, cynllunio, a sicrhau bod lles anifeiliaid a diogelwch y staff yn flaenllaw yn yr astudiaethau!"

Andy Lunn a Jenny Jarman (graddio gyda gradd Swoleg yn 2021))

Ryan Eddowes yng Ngŵyl Wildscreen

Cafodd Ryan Eddowes, a raddiodd yn ddiweddar, ei weld yn y digwyddiad Wildscreen eleni. Gwnaethom ofyn iddo ddweud y cyfan wrthym.

"Mae Wildscreen yn ddathliad eiconig o wneud ffilmiau bywyd gwyllt. Sefydlwyd yr ŵyl yn 1982 ym Mryste - sy'n adnabyddus, yn briodol, fel y "Green Hollywood" am ei ymroddiad i'r grefft hon. Wedi'i greu gan Syr Peter Scott, sef sylfaenydd WWF, a Christopher Parsons OBE, sef cyn-bennaeth Uned Astudiaethau Natur y BBC, mae'r digwyddiad hwn sy'n cael ei gynnal unwaith bob dwy flynedd, yn dod â chymuned fyd-eang angerddol ynghyd. Mae mynychu Wildscreen wedi bod yn freuddwyd gydol oes i mi, wedi'i ysgogi gan fy mrwdfrydedd dros ddarlledu byd natur, a gwaith ysbrydoledig Syr David Attenborough. Gyda dros ddegawd o brofiad yn gweithio gyda bywyd gwyllt, rwyf wedi dyheu ers tro i ddod yn gyflwynydd bywyd gwyllt. Yn ystod fy astudiaethau Swoleg gyda Herpetoleg ym Mhrifysgol Bangor, es ati i ddechrau ffilmio a dechreuais ar daith a arweiniodd fi i Affrica ddwywaith, gan gynnwys cwrs mis o hyd, yn gwneud ffilmiau gyda chynhyrchydd National Geographic, Ryan Johnson. Yno, cefais fireinio fy sgiliau cyflwyno, a darganfod cariad at rannu rhyfeddodau byd natur trwy lens y camera. Mae llywio'r diwydiant ffilm bywyd gwyllt yn cynnig heriau unigryw, yn enwedig gan fy mod wedi cael fy ngeni gyda thraed clwb dwyochrol, ac yn ddiweddar wedi cael llawdriniaeth i dynnu'r goes o dan y ben-glin. Eto i gyd, rwy'n fwy penderfynol nag erioed i arwain y ffordd i unigolion sydd ag anabledau, gan arddangos pwysigrwydd cynwysoldeb mewn cyfryngau bywyd gwyllt a chadwraeth.

Er gwaethaf amau fy mhrofiad yn y diwydiant i ddechrau, gwnes gais i wirfoddoli yn Wildscreen, ac roeddwn wrth fy modd o gael fy nerbyn, yn enwedig o gael fy nerbyn mewn rôl arweinydd tîm. Roedd fy nghyfrifoldebau'n cynnwys cymedrolï'r gynulleidfa rithiol, sicrhau rhyngweithio gafaelgar gyda siaradwyr a phanelwyr, a helpu i greu profiad cynhwysol yn yr ŵyl. Roedd y digwyddiad yn cynnwys sawl adeg ysbrydoledig. Cefais y fraind o gyfarfod Hamza Yassin (cyn-fyfyriwr arall o Brifysgol Bangor), sy'n ddyn camera bywyd gwyllt a darlithydd anrhydeddus ym Mhrifysgol Bangor, ac mae'r ddau ohonom yn byw â dyslecsia ac yn rhannu ymrwymiad dwfn i adrodd straeon natur. Roedd cwrd â Steve Backshall, yr oedd ei ymroddiad i fywyd gwyllt wedi fy ysbrydoli, yn uchafbwynt arall, gan ei fod wedi annog fy nhaith o greu ffilmiau fy hun.

Rhannodd y cyflwynydd bywyd gwyllt, Dan O'Neill, eiriau o anogaeth, gan fynnu y gallai fy safbwynt unigryw gynnig ffordd newydd o adrodd straeon byd natur. Bu Lizzie Daly, cyflwynydd teledu ac archwiliwr, yn sgwrsio â mi am hygyrchedd yn y diwydiant, bu'n fentor gwych, yn cefnogi fy nhaith ac yn hyrwyddo mwy o gynwysoldeb yn y cyfryngau bywyd gwyllt. Roedd

Wildscreen hefyd yn mynd gam ymhellach i sicrhau hygyrchedd, gosod rampiau a chreu amgylchedd croesawgar. Roedd cynhesrwydd a chefnogaeth cyd-wirfoddolwyr a threfnwyr yn gwneud pob rhan o'r profiad yn fythgofiadwy.

Ar hyn o bryd, mae Ryan yn gweithio gyda BugLife i helpu i godi arian ac ymwybyddiaeth ar gyfer infertebratau Mae hefyd yn cynnal podlediad 'Two Ryans one planet' sy'n llawn straeon bywyd gwyllt cadarnhaol gyda'i ffrind Ryan Parker. Byddai Ryan wrth ei fodd yn bod yn gyflwynydd bywyd gwyllt ac mae hefyd wedi dechrau cyfres Ranger Ryan ar YouTube

PRIFYSGOL BANGOR YN NEWID EI PHEIRIANT CHWILIO I ECOSIA

Mae Prifysgol Bangor wedi troi at ddefnyddio Ecosia fel y peiriant chwilio diofyn er mwyn cefnogi ymdrechion ailgoedwigo byd-eang a hyrwyddo arferion cynaliadwy.

Daeth y newid i rym ar 1 Tachwedd, ar ôl awgrym gan fyfyrwr yn lansiad ymgyrch 25erbyn25 y brifysgol. Cynhaliwyd ymchwil cychwynnol ar y pwnc, dan arweiniad Dr Edward T Jones yn Ysgol Busnes Bangor, ac yna ymgynghorwyd â staff a myfyrwyr, a oedd yn hynod gadarnhaol.

Ecosia, yw peiriant chwilio dielw mwyaf y byd. Mae'n neilltuo 100% o'i elw i weithredu ar y newid yn yr hinsawdd, yn bennaf trwy broiectau ailgoedwigo ledled y byd. I nodi'r achlysur, plannwyd coeden Hamamelis Intermedia Firecracker yn y cwad allanol.

Hyd yma, mae Ecosia wedi plannu dros 218 miliwn o goed mewn dros 35 o wledydd. Trwy ddefnyddio Ecosia, bydd pob chwiliad ar ddyfeisiau'r brifysgol yn cyfrannu at genhadaeth Ecosia o adfer manau lle mae problemau o ran bioamrywiaeth ac ymladd yn erbyn datgoedwigo.

Dywedodd yr Athro Oliver Turnbull, Dirprwy i'r Is-ganghellor ac arweinydd Cynaliadwyedd ym Mhrifysgol Bangor, "Mae'r bartneriaeth gydag Ecosia yn cyd-daro'n berffaith â'n nodau cynaliadwyedd. Roedd hanes Ecosia o weithredu amgylcheddol cyfrifol yn ei wneud yn ddewis delfrydol, a ninnau'n ymdrechu i sicrhau effaith gadarnhaol yn lleol ac yn fyd-eang. Rydym wrth ein bodd yn cefnogi sefydliad sy'n blaenoriaethu'r blaned."

Ychwanegodd yr Athro Christian Dunn, Dirprwy Is-ganghellor Cynorthwyol dros Gynaliadwyedd, "Rwy'n edrych ymlaen at weld dangosfwrdd Ecosia'r brifysgol yn dangos inni faint o goed rydyn ni wedi helpu eu plannu o'n swyddfeydd. Mae newid i Ecosia yn gam bach inni, ond mae canlyniadau mawr i'r byd."

Dywedodd Fred Henderson, Rheolwr Llwyddiant Defnyddwyr Ecosia, "Mae'n wych gweld Prifysgol Bangor yn ymuno â'r nifer cynyddol o sefydliadau sy'n ymrwmo i ddefnyddio Ecosia. Trwy osod Ecosia'n beiriant chwilio diofyn, mae Prifysgol Bangor yn dangos ymrwymiad mawr i gyfrifoldeb amgylcheddol ac ysbrydoli eraill yn y sector academiaidd." Mae'r fenter yn adlewyrchu ymrwymiad parhaus y Brifysgol i gynaliadwyedd ac mae'n atgyfnerthu ei rôl fel arweinydd mewn cyfrifoldeb amgylcheddol yn y gymuned academiaidd.

O'r chwith: Yr Athro Nichola Callow (Dirprwy Is-ganghellor - Addysg a Phrofiad Myfyrwyr), Natalie Chivers (Curadur, Gardd Fotaneg Treborth), Yr Athro Oliver Turnbull (Dirprwy i'r Is-ganghellor, Ymgysylltu Byd-eang), Nida Ambreen (Llywydd, Undeb Bangor), Rose Pugh (Is-lywydd Addysg, Undeb Bangor), Gwion Rowlands (Llywydd UMCB), Simone Barbaresi (Cyfarwyddwr Gwasanaethau Digidol), a'r Athro Christian Dunn (Dirprwy Is-ganghellor Cynorthwyol - Cynaliadwyedd)

"MARCH FOR CLEAN WATER"

Ym mis Tachwedd, teithiodd grŵp o fyfyrwyr o bob rhan o'r brifysgol i Lundain i gymryd rhan yn 'March for Clean Water' dan arweiniad River Action a Feargal Sharkey.

Dywedodd yr Athro Christian Dunn, "Roeddwn wrth fy modd pan gysylltodd River Action gyda mi i weld a fyddem yn cefnogi'r orymdaith. "Gan fod hwn yn ddigwyddiad di-blaid gwleidyddol roeddem yn fwy na pharod i gymryd rhan. Ym Mhrifysgol Bangor, mae ein hymchwil a'n haddysgu'n arwain y ffordd o ran monitro llygyrddion amrywiol mewn dŵr ac, yn hollbwysig, yn darganfod ffyrdd o dynnu'r llygyrddion hynny o'n hafonydd gan ddefnyddio prosesau naturiol, neu ddatrysiadau ar sail natur, megis cynefinoedd gwlyptir."

"Fe wnaethon ni drefnu bws i deithio i lawr gyda grŵp o fyfyrwyr a staff, gyda'r nod penodol o ddangos pa mor bwysig yw gyddoniaeth wrth fynd i'r afael â'r broblem hon."

Roedd Feargal Sharkey, sef cyn flaenwr 'Undertones' sydd bellach yn ymgyrchydd iechyd afonydd, yn llawn canmoliaeth o Brifysgol Bangor am fod y brifysgol gyntaf i gefnogi March for Clean Water. "Mae Prifysgol Bangor wedi bod yn gwneud gwaith ymchwil gwych mewn perthynas ag iechyd ein hafonydd a sut y gallwn eu gwella," dywedodd Mr Sharkey. "Mae'n wych cael Prifysgol Bangor yn cefnogi'r orymdaith – mae'n glod i'r brifysgol fod ei staff a'i myfyrwyr mor rhagweithiol wrth geisio mynd i'r afael â'r argyfwng y mae ein hafonydd yn ei wynebu."

MWY O NEWYDDION AM GYN- FYFYRWYR

Cysylltodd yr Athro Philip D Evans o Gyfadran Goedwigaeth Prifysgol British Columbia yn ddiweddar i roi gwybod inni ei fod wedi arwain seremoni raddio'r ysgol gyda balchder yn ei wisg Prifysgol Bangor (gwnaeth Philip ei PhD mewn Gwyddor Coedwigoedd yma). Rydym wrth ein bodd yn gweld dylanwad Bangor o gwmpas y byd!

LLUNIAU GWYLIAU

Joshua Horn yn Latvia

Llun hyfryd o Josh, myfyriwr MScRes, ar ei wyliau yn Latfia!

"Roeddwn yn meddwl y byddwn yn rhannu rhywbeth yr wyf newydd ei wneud ar fy ngwyliau ar ôl cael fy ysbrydoli gan y modiwl 'Bywyd mewn gwlyptiroedd' eleni... Braf oedd nofio yn y gors hefyd!" Mae'r modiwl ar wlyptiroedd yn fodiwl dewisol, sy'n agored i'r rhan fwyaf o fyfyrwyr swoleg ym mlwyddyn 3 dan arweiniad ein golygydd (a ffanatig mwd), yr Athro Christian Dunn. Mae wrth ei fodd yn newid canfyddiadau ar y pwnc arbenigol hwn!

Ymddiheuriadau i staff a myfyrwyr nad oes gennym ddigon o le i'w cynnwys yn y rhifyn hwn. Mae cymaint yn mynd ymlaen, dim ond cipolwg o ddigwyddiadau blwyddyn academaidd 2023/4 yr ydym wedi gallu ei ddarparu. Mae llawer o straeon gwych eraill yn digwydd drwy'r amser. Dilynwch ein cyfryngau cymdeithasol i gael y llun llawn bangor.sens (Insta) neu @bangorsens (X) a @BangorBioZoo (X).

Cysylltwch â ni

Os oes gennych unrhyw ymholiadau am yr ysgol, ein staff neu ein cyrsiau, neu os hoffech gael eich cynnwys yn rhifyn nesaf Deiniol, cysylltwch â ni:

sens@bangor.ac.uk.

Dilynwch ni ar y cyfryngau cymdeithasol
Instagram (bangor.sens)
X (@bangorsens a @BangorBioZoo) a
Facebook (BangorUniversity.NaturalSciences/)

Diolchiadau

Golygydd Yr Athro Christian Dunn, Dylunio a chyhoeddi David Roberts, Collation, Nicky Wallis.

