

Hacı Anlamak - Prof. Dr. İ. Hakkı Ünal

Hız. Âişe (r.a.)'den nakledildiğine göre Allah Rasulü şöyle buyurmuştur: "Beyt'i(Kâbe'yi) tavaf, Safa ile Merve arasında yapılan sa'y ve şeytan taşlama ancak Allah'ın zikri (anılması) için emrolunmuştur." (Ebû Davud, Menasik, 50.)

Bu hadis-i şerifte sevgili Peygamberimiz, İslam'ın beş temelinden biri saydığı Hac ibadetinin (Buhârî, İman, 1.) amacının, diğer ibadetlerde olduğu gibi, Allah'ı anmak (hatırdan çıkarmamak) olduğunu bildirirken bir bakıma, "sayılı günlerde (teşrik günleri) Allah'ın" (Bakara, 203.), "Meş'ar-i Haram'da Allah'ı anın" (Bakara,198.), "hac ibadetinizi tamamlayınca, atalarınızı andığınız gibi veya ondan daha coşkulu bir şekilde Allah'ı anın"(Bakara, 200.) ayetlerine de işaret etmiş olmaktadır. En büyük zikir olan namazın (Anke-bût, 45.) günlük edasında bireysel olarak; Cuma ve Bayramlarda büyük cemaatlar içinde nasıl Allah'ı anıyorsak, ömürde bir defa yapmakla emrolduğumuz (Müslim, Hac,73.) Hac ibadeti esnasında da dünyanın dört bucağından gelmiş büyük bir Müslüman kitlesi içinde Allah'ı anıp O'na hamdimizi, şükürümüzü ve kulluğumuzu ifâ etmiş oluyoruz.

Bütün ibadetlerde olduğu gibi hac ibadetinin amacı, anlamı ve hikmetini iyi kavramak son derece önemlidir. Bu önemi fark edemeyen bazı mü'minlerin haccın ifâsı esnasında karşılaştıkları sıkıntı ve zahmet sonucunda bazen, "ben buralara niye geldim?" gibi bir hayıflanma içine düştükleri görülmektedir ki bu, hiçbir samimi mü'min için mazur görülebilecek bir şey değildir.

Hac ibadetini eda eden kimse her şeyden önce, Allah'ın bir emrini yerine getirmiş ve böylece O'nun rızasını kazanmayı amaçlamıştır. Esasen ilâhî buyrukların en önemli esprisi ve hikmeti budur. Bunun yanında, hacca niyetlenen kimsenin, ona hazırlanırken, hac görevlerini yerine getirirken ve ibadetini tamamladıktan sonra, kendi kabiliyetine göre elde edeceği olumlu sonuçlar vardır. Hac yolculuğuna niyet eden kişi bir taraftan gerekli hazırlıkları yaparken, diğer taraftan günahlarına tevbe eder, üzerinde kulhakkı varsa bunların sahipleriyle görüşüp helalleşir ve borçlarını öder. Eş, dost ve akrabaları ile vedalaşır, özellikle, sağ ise, ana-babasının rızasını alır. Bu bir nevi, büyük yolculuk diyebileceğimiz âhiret yolculuğunun provası gibidir.

Mekke'ye varan hacı aday, Kâbe etrafında, cins, ırk, renk, mevki, makam, zengin, fakir ayrımı olmadan omuz omuza saf tutan, tavaf eden, Arafat'ta dualarıyla Allah'a yönelen büyük kalabalık içerisinde kendisini, adeta mahşer yerinde Allah'ın huzuruna çıkmış birisi olarak algılar. Hacı aday, her gün en az beş defa yöneldiği ve Kur'an'da Allah'ın evi olarak nitelenen Kâbe'yi bizzat yerinde görüp, orada, başta Hz. Muhammed (s.a.s.) olmak üzere, geçmiş peygamberlerin hak din uğrunda verdikleri mücadeleleri hatırlar ve asırlar boyunca birçok mü'minin namaz ve niyazlarına sahne olan bir atmosferde yaşayarak bu manevi zevki tatmış olur. Ayrıca, hac esnasında Hz. Peygamber (s.a.s.) ve ashabının bulunduğu coğrafî mekanları ziyaret ederek ve Kur'an'da, "Allah'ın koyduğu dinî işaret ve nişanlar

(şirullah)" olarak nitelenen (Bakara ,158; Hac, 32, 36.) mekanlarda bulunarak o dnemin havasını teneffs etmiŐ olur.

M'min, ihrama girerken brndĐ beyaz elbiseyle, kabre girerken brneceĐ kefenin benzerliĐinin Őurunda olarak, bu kıyafeti taŐıdıĐı sre iinde, baŐka zamanlarda kendisine meŐru olan bazı davranıŐlardan uzak kalıp, gndelik alıŐkanlıklarından ve baĐımlılıklarından kurtulma ve kendisini hesaba ekme imkanına kavuŐmuŐ olur.

Hac esnasında hiŐbir Őeye zarar vermemek esas olduĐundan, insanın evresiyle iliŐkisinde son derece dikkatli davranması gerektiĐi ortaya ıkar. Bu husustaki titizliĐin lus, Kur'an-ı Kerimdeki yasaklardan ve bu yasakların iĐnenmesi hlinde verilecek cezaları bildiren ayetlerden anlaŐılmaktadır. (Bakara, 158, 196-200; l-i İmran, 96-97; Maide,2, 95-96; Hac, 26-29, 33-34.) zellikle bitki ve hayvan trnden canlılara karŐı gsterilmesi gereken zen, kiŐiye, baŐka zamanlarda kazanamayacaĐı lde bir duyarlılık saĐlar. Bunun yanında fkelenmemek, kimseyi incitmek, sabırlı ve gler yzl olmak gibi ahlak davranıŐlar da haccı gereĐi gibi yerine getirenlerin elde edecekleri manevi kazanlar arasında yer alır. Dolayısıyla Mslman, hac esnasında, daha nce teorik olarak haberdar olduĐu, fakat layıkı ile yaŐayamadıĐı bir dizi imn ve ahlk zellikler kazanır.

Hac grevini yerine getiren m'minin bu zellikleri kazanabilmesi iin, yaptıĐı ibadetin bilincinde olması ve her davranıŐında Allah'ın rızasını elde etmeyi gaye edinmiŐ olması gerekir. Bu nedenle, tavaf etmek, sa'y etmek, Őeytan taŐlamak, Hacer'l-Esved'i p-mek gibi sembolik yn aĐır olan uygulamaların gerisinde yatan espriyi ve mesajı dŐnmek, hac gnleri boyunca ibadetin amacını gz nnde bulunduran bir ruh hlive manevi atmosfer iinde olmak nemlidir. Bu yzden hac mensikinin icrasında, kiŐinin kendisini tehlikeye atarcasına tedbirsiz davranması ve bu arada diĐer m'minleri rahatsız etmesi, elde edilecek sevaba mani olabileceĐi gibi, gnah kazanmaya da vesile olabilir. Ayrıca, o beldelerde lmenin faziletli olduĐu gibi yanlıŐ bir anlayıŐa kapılarak, bu ibadeti yerine getiremeyecek derecede yaŐlı ve hasta olanların, bile bile hacca giderek hem kendilerini, hem de kendileriyle ilgilenenleri sıkıntıya sokmalarının o kiŐilere vebal yklemeyeceĐi sylenemez. lmeleri hlinde fazilet elde etmek bir tarafa, tedbirsiz davranarak o sonuca yol amalarının hesabını Allah nnde verecekleri unutulmamalıdır.

Hac ibadetinin hikmetlerinden birisi de, eŐitli uluslara mensup Mslmanların bir araya gelerek buluŐmaları, birtakım sosyal ve kltrel farklılıklara raĐmen İslam kardeŐliĐinin kucaklayıcı atmosferinde tanışıp kaynaŐmalarıdır. Gerekten de, dnyada Mslmanların yaŐadıĐı hemen her lkeden az veya ok katılımın olduĐu bu ibadet, Allah'ın iradesinden baŐka hiŐbir Őeyin bir araya getiremeyeceĐi ok zengin bir ırk, renk ve kltr mozayiciğini oluŐturmaktadır. Allah'ın kulları ve

birbirlerinin din kardeşleri olarak tek amaç etrafında toplanan insanların oluşturduğu bu mozayığın mekânı olan hac, Kur'an'ın "teâruf" olarak isimlendirdiği tanışıp bilişmenin sağlanabileceği en güzel platformdur. Bu platform genelde, Müslümanların bilgi ve görgülerini tazeledikleri, bazende kendi yerel Müslümanlıklarının dar çerçevesinde edindikleri birtakım yanlış düşünce ve tasavvurları tashih ettikleri bir zemin olmaktadır. Bunun en güzel örneği, Amerikalı zenci Müslümanların liderlerinden Malcolm X 'in (ö.1965), zenci ırkının üstünlüğüne dayalı İslam anlayışının yanlışlığını hac görevini eda ederken fark etmesi ve bu görüşünden tamamen vazgeçmesidir. Dolayısıyla hac, dünyanın neresinde yaşarlarsa yaşasınlar bütün Müslümanların aynı değerlere sahip oldukları ve bu değerlerin kendileri için ortak bir zemin oluşturduğu gerçeğini ortaya koymaktadır.

Hac görevini yerine getiren mü'minler ülkelerine döndükten sonra, orada kazandıkları tecrübeyle, birtakım fikrî, dinî ve mezhebî ihtila ara daha hoşgörülü yaklaşabilmekte, Hz. Peygamberin müjdesinden hareketle, "anasından doğmuş gibi günahlarından temizlendikleri" (Buhârî, Hac, 4.)inancıyla da, özel ve sosyal hayatlarında daha özen-li ve dikkatli davranmaktadırlar. Bu yüzden, her ibadetin temel amaçlarından olan ahlâkî olgunluk ve güzelleşme, hac ibadetinde adeta gözle görülür bir hüviyet kazanmaktadır.