Ymprydio Crefyddol yn ystod Cyfnodau Arholi

Gwybodaeth i fyfyrwyr sy'n ymgymryd ag Ympryd Crefyddol ym Mhrifysgol Abertawe yn ystod cyfnodau arholi

Mae cymuned y Brifysgol yn cynnwys pobl o lawer o grwpiau crefyddol gwahanol.

Yn achos rhai blynyddoedd, bydd naill ai'r prif gyfnod arholi neu'r cyfnod o ailsefyll arholiadau’n gorgyffwrdd (yn rhannol o leiaf) â Ramadan neu un o'r cyfnodau eraill o ymprydio crefyddol. Yn anffodus, nid yw'n bosibl i'r Brifysgol newid dyddiadau'r cyfnodau arholi gan i’r rhain gael eu pennu amser maith ymlaen llaw a byddai newidiadau yn cael effeithiau sylweddol iawn ar ddigwyddiadau eraill yn y calendr academaidd blynyddol.

Hwyrach y byddai'n well gan fyfyrwyr sy'n ymprydio am resymau crefyddol beidio â sefyll arholiadau yn y prynhawn yn ystod cyfnod yr ympryd gan na fyddai myfyrwyr yn bwyta amser cinio. Hwyrach nad effeithir ar foreau gan y byddai myfyrwyr sy’n ymprydio yn cael y cyfle i fwyta cyn y wawr, felly ni fyddai hyn yn wahanol iawn i ddiwrnodau eraill.

Mae'n anochel y bydd unigolion yn wahanol o ran y graddau y maen nhw’n profi newidiadau o'r fath neu beidio, gan ddibynnu ar eu metaboledd unigol. Yn naturiol, bydd yr anawsterau gwybyddol yn tueddu i fod yn fwy yn nes ymlaen yn y dydd.

O ganlyniad i ymprydio, gall newidiadau mewn siwgr yn y gwaed gynhyrchu hypoglycemia (lefelau isel o siwgr yn y gwaed) oherwydd gall cyflenwad annigonol o glwcos i'r ymennydd effeithio ar swyddogaeth yr ymennydd gan gynnwys y gallu i ganolbwyntio, y cof, sylw pobl a phrosesau gwybyddol eraill ynghyd ag effeithiau anuniongyrchol posibl ar yr hwyliau yn gyffredinol yn ogystal â lefelau pryder a blinder a all effeithio ar astudio, adolygu a'r arholiadau eu hunain. Fel arfer, bydd y bobl hynny sydd â chyflwr meddygol ac sydd wedi derbyn diagnosis, megis diabetes, ac mewn amgylchiadau penodol eraill, yn cael eu hesgusodi rhag y gofyniad crefyddol i ymprydio.

Ni fyddai'r Brifysgol yn dymuno rhoi gorchmynion i fyfyrwyr crefyddol ynglŷn â sut y dylen nhw fynd i'r afael â'r sefyllfa hon. Fodd bynnag, er mwyn cynorthwyo’n myfyrwyr, gofynnwyd am gyngor a nodwyd yr opsiynau canlynol:

· Hwyrach y bydd rhai myfyrwyr yn penderfynu peidio â chymryd camau penodol a byddan nhw’n parhau i ymprydio fel arfer.

· Hwyrach y bydd rhai myfyrwyr, mewn ymgynghoriad â'u cynghorydd crefyddol, yn ystyried bod eu harholiadau’n ddigon o gyfiawnhad i ganiatáu iddyn nhw beidio ag ymprydio, naill ai yn ystod diwrnodau arholiad yn unig neu efallai am gyfnod cyfan yr arholiadau. Yn aml gellir ymgymryd â'r cyfnod ymprydio yn nes ymlaen neu gellid ystyried rhyw drefniant arall.

Mae'r Gwasanaeth Iechyd Gwladol yn darparu canllawiau ar fyw'n iach a Ramadan a gallwch chi eu gweld yma
Dyma rywfaint o ganllawiau ymarferol i fyfyrwyr Mwslemaidd o ran arholiadau yn ystod Ramadan:

· Paratowch y noson gynt drwy ymarfer yn feddyliol y diwrnod sydd i ddod gan nodi’r meysydd a allai beri anawsterau.

· Penderfynwch sut i oresgyn yr anawsterau hynny ond ceisiwch ddychmygu’r diwrnod fel pe bai’n un cyffredin.

· Gofalwch eich bod wedi gorffwys yn dda – hwyrach y bydd hyn yn golygu peidio â mynychu 'tarawih' (gweddïau ar y cyd gyda’r nos).

· Gofalwch fod gennych chi 'suhur' (pryd o fwyd cyn y wawr) sy’n cynnwys bwyd sy’n rhyddhau egni'n araf.
· Os bydd yr arholiad yn y prynhawn, cymerwch seibiant byr o 45 munud tua chanol dydd.
· Os ydych chi'n teimlo'n swrth neu'n flin, gwnewch eich 'wudu' (ymolchi defodol) unwaith eto.
Os ydych chi'n teimlo na allwch chi sefyll arholiad neu y cafwyd effaith sylweddol ar eich perfformiad, gallwch chi ofyn am gael gohirio'ch arholiad yn unol â Rheoliadau A Gweithdrefnau Ar Gyfer Gweithredu Arholiadau - Prifysgol Abertawe (swansea.ac.uk)
Sylwer y bydd yn ofynnol i fyfyrwyr nad ydyn nhw yn y flwyddyn olaf ac y caniateir gohiriadau iddyn nhw sefyll yr arholiadau pan gynhelir y cyfnod arholi nesaf a drefnir ar gyfer y modiwlau dan sylw. Yn achos arholiadau yn ystod mis Awst, bydd y pwynt asesu nesaf a drefnir yn digwydd pan fydd y modiwl yn cael ei asesu nesaf yn ystod y sesiwn academaidd nesaf.

