

BULLET FOR MY VALENTINE

Os oes 67,004 o bobl wedi anfon neges i Twitter yn gofyn i fand gynnal cyngerdd yn eu gwlad neu eu hardal mae'n rhaid ei fod yn fand llwyddiannus. Dyna nifer y ceisiadau oedd ar Twitter ym mis Hydref 2011 am y band **Bullet for my Valentine**. Deuai'r ceisiadau o bedwar ban byd fel Yr Ariannin, Mexico, Utah, Yr Eidal, China ac Indonesia. Prawf pellach o boblogrwydd y band yw eu bod wedi gwerthu dros filiwn o albymau yn America erbyn hyn a bron i 2,500,000 albwm ledled y byd.

Band roc trwm o Ben-y-bont ar Ogwr yn ne Cymru yw **Bullet for my Valentine**. Cafodd ei ffurfio yn 1998. *Jeff Killed John* oedd enw'r band i ddechrau ond oherwydd trafferthion ariannol bu'n rhaid newid yr enw ac yna daeth newid i'w math o ganu. Mae grwpiau metel trwm fel Metallica, Iron Maiden a Guns'n Roses wedi dylanwadu arnynt.

Cafodd albwm cyntaf **Bullet for My Valentine**, *The Poison*, ei ryddhau ar 3 Hydref 2005 ym Mhrydain ac ar 14 Chwefror, 2006 yn America. Dyna sut y cafodd y band ei enw.

Cafodd ail albwm y band, *Scream Aim Fire* ei recordio yn Stiwdios Sonic Ranch yn 2007 – 2008. Gwerthwyd 53,000 copi o fewn wythnos i'r albwm gael ei ryddhau. I hyrwyddo'r albwm teithiodd y band America ac Awstralia yn ystod gwanwyn 2008.

Rhyddhawyd albwm nesaf y band, *Fever*, ar 2 Mawrth 2010. Aethant ar daith yn America i'w hyrwyddo ym mis Ebrill ac yn yr un mis cafwyd cyngerdd yn Llundain i ddathlu rhyddhau'r albwm.

Ym mis Ionawr 2011 dywedodd Michael Paget fod trefniadau ar droed i recordio albwm rywbryd yn ystod 2012.

Bydd y grŵp yn canu mewn dau le ym Mhrydain yn 2012 ac mae'r tocynnau yn gwerthu'n gyflym iawn. Byddant yn Leeds yng Ngogledd Lloegr ar 24 Awst ac yn Reading ger Llundain ar 26 Awst.

Mae geiriau'r caneuon yn amrywio ac felly yn apelio at wahanol bobl. Diffyg ymddiried sydd yn 'Your Betrayal', sengl cyntaf *Fever*. "Mae'r gân am gael eich bradychu ac yna mynd ymlaen ac ymlaen ynglŷn â'r peth ac eisiau dial am beth ddigwyddodd," meddai Tuck.

Delio â dibyniaeth ar gyffuriau a sut mae'n effeithio ar ffrindiau a theulu yr un sy'n ddibynol arnynt wna 'The Last Fight.' "Mae pobl yn credu mai dim ond yr un sy'n ddibynol ar gyffuriau sy'n dioddef. Does neb byth yn ystyried y rhai sy'n eu helpu," meddai Tuck, "Felly mae 'The Last Fight' yn dweud wrth yr un sy'n gaeth i gyffuriau, 'Dyma dy gyfle ola. Dw i'n gwneud fy ngorau glas i dy helpu a ti'n fy ngwthio i ffwrdd o hyd ac o hyd. Damia ti. Dyma'r tro ola dw i'n mynd i ymladd drosot ti."

Does ar y band ddim ofn canu caneuon trist chwaith. Geiriau trist, torcalonnus am broblemau sydd ddim yn cael eu datrys sydd yn 'A Place Where You Belong'. "Weithiau mae rhywun yn marw cyn i chi gael cyfle i faddau neu ymddiheuro wrtho ef neu wrthi hi ac mae'n rhaid i chi fyw gyda hynny am weddill eich oes. Mae'n anodd a fedrwch chi byth anghofio amdano," meddai Tuck.

