

Cwis

Cyngerdd CCR 26/04/2020

Arweinydd	Tomáš Hanus
Unawdydd	David Adams, Feiolin
Dvořák	Agorawd Othello
Prokofiev	Concerto ar gyfer y Feiolin Rhif 2
Tchaikovsky	Symffoni Rhif 4

Cyfansoddwyr

1. Ysgrifennodd Dvořák opera am ellyll dŵr o'r enw Rusalka, yn cynnwys aria enwog iawn, a adnabyddir fel "cân Rusalka i'r..."
2. Beth oedd hobi Dvořák?
3. Pa offeryn sy'n cynrychioli'r hwyaden yn *Peter and the Wolf* gan Prokofiev?
4. Pa waith gan Shakespeare a osododd Prokofiev fel bale?
5. Am ba hyd y bu Tchaikovsky yn briod ag Antonina Miliukova?
6. Pa fale gan Tchaikovsky fu'n fethiant yn y swyddfa docynnau i ddechrau?

Cerddorion

1. Mae cerddoriaeth yng ngwaed feiolinydd ac arweinydd Opera Cenedlaethol Cymru, David Adams. Ym mha gerddorfa enwog roedd ei dad yn chwarae?
2. Yn ogystal â'r feiolin, gyda pha offeryn llinynnol arall mae David Adams yn perfformio?
3. Yn 2017, bu Tomáš Hanus yn un o'r ddau gyfansoddwr ar gyfer pa gystadleuaeth fawreddog sy'n digwydd bob dwy flynedd yn Neuadd Dewi Sant?
4. Gan bwy cymerodd Tomáš Hanus yr awenau fel Cyfarwyddwr Cerdd OCC yn 2016?

5. Mae cerddorfa OCC yn chwarae'n rheolaidd yn Neuadd Dewi Sant, yn arbennig yn y Gyfres Cyngherddau Rhyngwladol, cystadleuaeth Canwr y Byd Caerdydd a pha ddigwyddiad arall?
6. Ym mha flwyddyn y ffurfiwyd Cerddorfa OCC?

Repertoire

1. Mae *Othello Overture* gan Dvořák yn drydedd ran o drioleg. Gelwir y rhan gyntaf *In Nature's Realm*. Beth yw enw'r ail ran?
2. Pa gyfansoddwr a olygodd *Othello Overture* Dvořák?
3. Ysgrifennodd Prokofiev amryw rannau o'i *Goncerto ar gyfer y Feiolin Rhif 2* mewn amryw leoedd, yn cynnwys Paris a Baku ond ym mha ddinas y cafwyd perfformiad cyntaf o'r gwaith ym 1935?
4. Ar gyfer pa feiolinydd ysgrifennodd Prokofiev ei *Goncerto ar gyfer y Feiolin Rhif 2*?
5. Cyflwynodd Tchaikovsky ei *Symffoni Rhif 4* i'w "ffrind gorau". Pwy?
6. Pwy arweiniodd berfformiad cyntaf *Symffoni Rhif 4* Tchaikovsky?

Offerynnau

1. Pa air Eidaleg sy'n dweud wrth gerddorion y llinynnau dynnu'r tannau â'u bysedd?
2. Pa werth a roddwyd ar feiolin drutaf y byd; a wnaed gan Giuseppe Guarneri?

ATEBION ISOD

ANTEBION

Cyfansoddwyr

1. Ysgrifennodd Dvořák opera am ellyll dŵr o'r enw Rusalka, yn cynnwys aria enwog iawn, a adnabyddir fel "cân Rusalka i'r..."

A. Lleuad

2. Beth oedd hobi Dvořák?

O. Gwyllo trenau

3. Pa offeryn sy'n cynrychioli'r hwyaden yn *Peter and the Wolf* gan Prokofiev?

A. Yr obo

4. Pa waith gan Shakespeare a osododd Prokofiev fel bale?

A. Romeo a Juliet

5. Am ba hyd y bu Tchaikovsky yn briod ag Antonina Miliukova?

A. Deufis a hanner

6. Pa fale gan Tchaikovsky fu'n fethiant yn y swyddfa docynnau i ddechrau?

A. Llyn yr Alarch

Cerddorion

1. Mae cerddoriaeth yng ngwaed feiolinydd ac arweinydd Opera Cenedlaethol Cymru, David Adams. Ym mha gerddorfa enwog roedd ei dad yn chwarae?

A. Cerddorfa Hallé

2. Yn ogystal â'r feiolin, gyda pha offeryn llinynnol arall mae David Adams yn perfformio?

A. Y fiola

3. Yn 2017, bu Tomáš Hanus yn un o'r ddau gyfansoddwr ar gyfer pa gystadleuaeth fawreddog sy'n digwydd bob dwy flynedd yn Neuadd Dewi Sant?

A. Canwr y Byd Caerdydd

4. Gan bwy cymerodd Tomáš Hanus yr awenau fel Cyfarwyddwr Cerdd OCC yn 2016?

A. Lothar Koenigs

5. Mae cerddorfa OCC yn chwarae'n rheolaidd yn Neuadd Dewi Sant, yn arbennig yn y Gyfres Cyngherddau Rhyngwladol, cystadleuaeth Canwr y Byd Caerdydd a pha ddigwyddiad arall?

O. Proms Cymru

6. Ym mha flwyddyn y ffurfiwyd Cerddorfa OCC?

A. 1970

Repertoire

1. Mae *Othello Overture* gan Dvořák yn drydedd ran o drioleg. Gelwir y rhan gyntaf *In Nature's Realm*. Beth yw enw'r ail ran?

A. *The Carnival Overture*

2. Pa gyfansoddwr a olygodd *Othello Overture* Dvořák?

A. Johannes Brahms

3. Ysgrifennodd Prokofiev amryw rannau o'i *Goncerto ar gyfer y Feiolin Rhif 2* mewn amryw leoedd, yn cynnwys Paris a Baku ond ym mha ddinas y cafwyd perfformiad cyntaf o'r gwaith ym 1935?

A. Madrid

4. Ar gyfer pa feiolinydd ysgrifennodd Prokofiev ei *Goncerto ar gyfer y Feiolin Rhif 2*?

A. Robert Soetens

5. Cyflwynodd Tchaikovsky ei *Symffoni Rhif 4* i'w "ffrind gorau". Pwy?

A. Nadezhda von Meck

6. Pwy arweiniodd berfformiad cyntaf *Symffoni Rhif 4* Tchaikovsky?

A. Nikolay Rubinstein

Offerynnau

1. Pa air Eidaleg sy'n dweud wrth gerddorion y llinynnau dynnu'r tannau â'u bysedd?

A. Pizzicato

2. Pa werth a roddwyd ar feiolin drutaf y byd; a wnaed gan Giuseppe Guarneri?

A. \$18 miliwn.