

Cyfenw	Rhif y Ganolfan	Rhif yr Ymgeisydd
Enwau Eraill		0

TGAU

4283/51

HANES

UNED 2: Datblygiadau ym myd chwaraeon, hamdden a thwristiaeth yng Nghymru a Lloegr, tua 1900 hyd heddiw

P.M. DYDD LLUN, 3 Mehefin 2013

1 awr 15 munud

Cwestiwn	Marc a Roddwyd
1	25
2	15
3	10
SAG	3
Cyfanswm	53

4283
510001

CYFARWYDDIADAU I YMGEISWYR

Defnyddiwch inc neu feiro du.

Ysgrifennwch eich enw, rhif y ganolfan a'ch rhif ymgeisydd yn y blychau ar ben y dudalen hon.

Atebwch BOB cwestiwn ar y papur arholiad.

Ysgrifennwch eich atebion yn y lleoedd gwag priodol yn y llyfryn hwn.

GWYBODAETH I YMGEISWYR

Mae nifer y marciau wedi'i nodi mewn cromfachau ar ddiwedd pob cwestiwn neu ran o gwestiwn.

Cofiwch y bydd ansawdd eich cyfathrebu ysgrifenedig yn cael ei asesu yn yr atebion sy'n cynnwys ysgrifennu estynedig, sef cwestiynau 1(d) a 3.

Yn ogystal bydd eich gallu i sillafu, atalnodi a defnyddio gramadeg yn gywir yn cael ei asesu yn eich ateb i gwestiwn 3.

Atebwch bob cwestiwn.

CWESTIWN 1

Mae'r cwestiwn hwn yn ymchwiliad i newidiadau mewn patrymau gwyliau.

[25]

Astudiwch y ffynonellau isod ac yna atebwch y cwestiynau sy'n dilyn pob ffynhonnell.

Ffynhonnell A

[Ffotograff yn dangos pobl yn mynd ar drip dydd yn 1912]

(a) Beth mae Ffynhonnell A yn ei ddangos i chi am dripiâu dydd cyn 1914?

[2]

.....

.....

.....

.....

.....

.....

Ffynhonnell B

Yng Ngwesty'r Pump House yn Llandrindod roedd promenâd arbennig a llwyfan band fel bod y rhai oedd yn mynd i yfed y dŵr ben bore yn gallu gwrandio ar gerddoriaeth hefyd. Roedd yr adloniant yn cynnwys cwrs golff, lawntiau bowlio a phytio, cyngherddau cerddorfa, dawnsfeydd a llyn cychod 14 erw.

[Rhan o lyfr hanes ar gyfer ysgolion]

- (b) Defnyddiwch y wybodaeth yn Ffynhonnell B a'r hyn rydych chi'n ei wybod i egluro pam roedd sbâu (*spas*) a chyrchfannau mewndirol (*inland resorts*) yn boblogaidd gyda thwristiaid ar ddechrau'r ugeinfed ganrif. [4]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

4283
510003

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

25

DIWEDD CWESTIWN 1

CWESTIWN 2

Yn ystod yr ugeinfed ganrif bu llawer o ddatblygiadau ym myd chwaraeon.

[15]

Astudiwch y ffotograff isod ac yna atebwch y cwestiynau sy'n dilyn.

[Llun gafodd ei dynnu yn ystod gêm rygbi ryngwladol yn Abertawe yn 1906]

(a) Disgrifiwch un mater dadleuol (*controversy*) mawr o'r byd chwaraeon yn yr ugeinfed ganrif rydych chi wedi'i astudio. [4]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

