

YDÖ411

Dini Rehberlik ve Danışmanlık

Dinî Rehberlik ve Danışmanlığın Uygulama Alanları

GİRİŞ

Bu derste, dinî rehberlik ve danışmanlığın uygulama alanlarından camiler, Kur'an Kursları, Aile irşat ve rehberlik büroları, Sosyal Hizmet Kurumları arasında bulunan hastaneler, hapisaneler, huzur evleri, yetiştirme yurtları, kredi yurtlar kurumu yurtları ve medya alanları üzerinde durulacaktır.

- Dinî rehberlik ve danışmanlık hizmetleri hedef kitlenin özelliklerine, beklentilerine ve ihtiyaçlarına göre şekillenmektedir. Uygulama alanlarındaki farklılaşma beraberinde içerikte de farklılaşmayı gerektirmektedir. Her bir uygulama alanının özellikleri, bu alanlardaki hedef kitlenin özellikleri dolayısıyla dini rehberlik ve danışmanlık alanında da ayrı uzmanlaşmalar gerçekleşmesi düşünülmektedir.

SOSYAL HİZMET KURUMLARINDA DİNÎ REHBERLİK VE DANIŞMANLIK

“Dinî sosyal hizmetler; sosyal hizmet götürülen veya bu hizmeti isteyen hedef kitlenin, maddi-mânevî olarak huzur ve mutluluğuna katkı sağlamayı, acıları hafifletmeyi, yaraları sarmayı ve manevi rehabilitasyonu hedeflemektedir. Dinî sosyal hizmetler; fert ve topluma, her zaman ve zeminde bilinçlenme, sağlıklı ve mutlu olma, ruhi konularda karşılaşılan problemleri çözme ve manevi risklere karşı uyanık olmada bilinçlendirir.” (Özdemir, 2012, s.194)

“Yine dezavantajlı bireylere, tutarlı tutum ve davranış geliştirme, kendisiyle ve toplumla barışık olma, hurafe, batıl inanç ve bilgilerden uzak durma, benliğini ve iradesini geliştirme, toplum kaynaklı problemleri çözebilme yeteneđi ve gücünü sağlar.” (Özdemir, 2012, s.194)

- “Diğer taraftan manevi rehabilitasyonun sağlanamaması, toplumda sosyal dengelerin bozulmasına, davranış bozukluklarına, ahlaki sapmalara, ruh sağlığı ve çeşitli kişilik bozukluklarına sebep olabilir.” (Özdemir, 2012, s.194)

- “Sosyal hizmet alanlarından birisi de hiç şüphesiz “Dînî Sosyal Hizmet” alanlarıdır. Genel anlamda “Dînî Sosyal Hizmetler”in faaliyet alanı içerisinde; Cezaevleri, Hastaneler, Huzurevleri, Rehabilitasyon Merkezleri, SHÇEK’e bağlı Yuva ve Yurtlar vb kuruluşları saymak mümkündür” (Özdemir, 2012, s.194)

HASTANELERDE DİNÎ REHBERLİK VE DANIŞMANLIK

- “yatarak tedavi gören hastaların dini ihtiyaçlarını karşılamak, onlara moral vermek, ibadetlerini hastalıklarının verdiği imkânlar çerçevesinde yerine getirmelerine yardımcı olmak ve yaşama dirençlerini desteklemek maksadıyla din hizmetleri sunma Batı ülkelerinde 20. yüzyılın başından itibaren geliştirilerek sürdürülen bir uygulamadır. Bu ülkelerde hastalara din ve moral hizmetlerinin sunulması; hastanelerin temel görevleri arasında sayılmış, hastaların ise en tabii hakkı kabul edilmiştir.” (Altaş, 1999, s.599).

KAYNAKLAR

- Altaş N. (1999), Hastanelerde Dini Danışmanlık Hizmetleri (Türkiye Uygulaması Üzerine Deneysel Bir Araştırma), *Ankara Üniversitesi İlahiyat Fakültesi Dergisi* 39 (1), 599-659.
- Altaş, Nurullah, “Din Hizmetleri ve Dini Danışmanlık İlişkisi,” *Dini Danışmanlık ve Din Hizmetleri*, ed. Nurullah Altaş, Mustafa Köylü (Ankara: Gündüz Eğitim ve Yayıncılık, 2012), ss.12-35.
- Altaş, Nurullah, “Dini Danışmanlığın Teorik Temelleri,” *Ankara Üniversitesi İlahiyat Fakültesi Dergisi* 41 (2000), ss.327-350.
- Belcher, John R., “Religious Education and Pastoral Counseling: The Classical Pentecostal Experience,” *Pastoral Psychology* 53/2 (2004), ss.97-106.
- Doğan, Recai ve Ege, Remziye (Ed), *Din Hizmetlerinde Rehberlik ve İletişim El Kitabı*, (Ankara: grafiker Yayınları, 2015)
- Ege, Remziye, *Dinî Rehberlik*, (İstanbul: Şule Yayınları:2015)
- Özdemir, Ömer, *Aile İrşat ve Rehberlik Bürolarının Yetişkin Din Eğitime Katkısı (Adana Örneği)*, Yayınlanmamış Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Felsefe ve Din Bilimleri Anabilim Dalı, Adana 2013.
- Özdemir, Sadettin, Dînî Sosyal Hizmetlerin Temelleri, *SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi* 25 (2012), ss.125-138.
- Peker, Hüseyin, “Dini Danışmanlık Bağlamında Aile Danışmanlığı ve Rehberliği (Samsun ve Aydın Aile İrşat ve Rehberlik Büroları Örneği),” *IV. Din Şurası Tebliğ ve Müzakereleri*, Ankara 2009, ss.162-175.
- Selçuk, Mualla, “2000’li Yıllara Giderken İrşad Anlayışımız Üzerine Bazı İlk Düşünceler,” *II. Din Şûrası Tebliğ ve Müzakereleri* (Ankara: Diyanet İşleri Başkanlığı, 2003), 1: 458-467.