


DİYANET İŞLERİ BAŞKANLIĞI
YAYINLARI

DİYANET DERGİSİ

DİNİ, İLMİ, EDEBİ ÜÇ AYLIK DERGİ

NİSAN-MAYIS-HAZİRAN 1986

CİLT : XXII - SAYI : 2

İslâm Açısından Turizm Olayı

Yrd. Doç. Dr. Celâl KIRCA
E.Ü. İlahiyat Fakültesi
Öğretim Üyesi

Giriş :

Çağımızda sürat kazanan ve gittikçe önemini artıran sosyal olaylardan biri de turizmdir. Nakil vasıtalarının çoğalması, konfor ve süratin artması ve her türlü nakil vasıtalarının kolaylıkla bulunması gibi teknolojik etkenler, turizm olayına yeni bir çehre kazandırmış ve eski yolcu, sefer ve misafir kavramları giderek yerini turist ve turizm kavramlarına terketmiştir. Eskiden kendisine yardım edilen ve elinden tutulan, adına hanlar ve kervansaraylar yapılan yolcu ve misafir yerine şimdi, döviz getiren ve ekonomiye büyük ölçüde katkısı beklenen "turist" gelmiştir. Bu anlayışa göre, turist, "altın yumurtlayan tavuk", turizm ise "bacasız fabrika"dır.

İktisâdî yönü olmakla beraber, seyahat diğer adıyla turizm, sadece ekonomik bir olay değildir. Turizmin, ilmi, sosyolojik, psikolojik, kültürel ve dinî yönleri de bulunmaktadır. Turizmi, bu yönleriyle ele almadan sadece iktisâdî bir olay olarak düşünmek, turizm olayını tam anlamamak veya eksik anlamak demektir. Turizm, böyle anlaşıldığı sürece kendisinden beklenen fayda hiç bir zaman tam olarak elde edilemez. Zira insan, sadece iktisâdî bir varlık değildir. İnsan, aynı zamanda sosyal bir varlıktır. İnsanın, iç dünyasını, duygularını ve ihtiyaçlarını tanımadan; sosyal durumunu; dinî ihtiyaçlarını, örf ve âdetlerini bilmeden, bilgi ve kültür seviyesini ölçmeden bir insanı, tanımış olmayız.

Dil, din, san'at, örf ve âdetler, ihtiyaçlar, müşterek hatıralar, tarih v.s. gibi sayısız kültür farklılıkları bulunan toplumların turizm vasıtasıyla birbirlerine verecekleri pek çok şeyleri bulunmaktadır. Bunların başında bilgi ve kültür alış-verişi gelmektedir. Toplumlar, bu vasitadan istifade ederek müşterek problemlerini doğrudan veya dolaylı olarak çözümlenebilirler, ve birbirlerini daha iyi tanıyabilirler. Turizme iktisâdî bir olay olarak bakıldığı günümüzde, acaba İslâm'ın bu olaya bakış açısı nedir? İslâm'a göre, turizmin amaçları nelerdir?

1. Turizm Nedir ?

Turizm, menşei Latince olan bir kelimedir. Dönme hareketini ifade eden "Tornus" kelimesinden türemiştir. İslâmî literatürde bu kavramın adı, yol-

culuk, seyâhat ve misâfirliktir. Bu olayı gerçekleştiren kişiye ise, yolcu, seyahat ve misâfir denir. Turizm konusuyla ilgilenen bilim adamları, turizmi, değişik biçimlerde tanımlamışlardır. Bu tarifler içinde en geniş kapsamlı olanı şöyledir :

“Turizm, insanların kendi konaklama yerleri dışında, sürekli olarak yerleşmemek üzere, iş, merak, din sağlık, spor, dinlenme, eğlence, kültür, tecrübe kazanma, aile ziyareti, kongre ve seminerlere katılma v.b. gibi amaçlarla, kişisel veya toplu olarak yaptıkları seyâhatlerden ve gittikleri yerde 24 saatten fazla kalmalarından ortaya çıkan iş ve münasebetleri kapsayan iktisâdî ve sosyâl bir olaydır”(1).

Turizm, veya yolcu kavramı, Kur'an'da da yer alır. Bu tabirin Kur'an'daki karşılığı “İbn Sebil” (yol oğlu)dir. Bu kavramdan, yolda veya seyâhatte bulunan kimse anlaşılmaktadır. Hadislerdeki karşılığı ise, “sefer”dir. Seyâhatin dini yönü bulunduğu için, İslâm Hukuku literatüründe bu olaya, “sefer”, olayı gerçekleştirene de “müsâfir” denildiğini görmekteyiz. İslâm hukukunda bu kavramların tarifi ise şöyledir: “Her hangi bir kimsenin, deve yürüyüşü ile veya yaya olarak üç gün, üç gecelik bir yola gitmesine sefer, böyle bir yola giden kimseye de yolcu denir”(2). Sefer, mutedil bir yürüyüş ile üç günlük yani 18 saatlik bir mesafeden ibarettir(3). Mutedil yürüyüş, yaya yürüyüşüdür ve 18 saatlik bu mesafenin uzunluğu ise, 90 km. dir. Bu tarife göre, İslâm dininde yolcu, vatanından çıkıp en az 18 saatlik (90 km.) bir mesafeye gitmeye niyet eden ve bunu sağlıyan kişidir(4).

Seyahat ve müsafirlik kavramlarının yerini alan Turizm, özellikle 20. yüzyılın ikinci yarısından itibaren iktisadçıların, sosyologların ve politikacıların dikkatini çeken önemli bir konu olmuştur. Turizm gelirleri, bazı ülkelerde genel bütçenin önemli gelirleri arasına girmiştir. Bu nedenle gelişmekte olan ülkeler, turizm yatırımlarını teşvik etmiş ve turist akınını sağlamak için her türlü çareye baş vurmuştur. Devletin gelirinin artması uğruna, pek çok maddî ve manevî fedakârlıklardan da kaçınılmamıştır. Artık bu olay, eski anlamını yitirmiş, mâhiyet değiştirerek yeni bir anlam kazanmıştır. Eskiden kendisine yardım edilen ve elinden tutulan yolcu, bugün yerini para getiren turiste terketmiştir.

2. Kur'an'da Turizm Olayı

Kur'an-ı Kerim'de bazı kavramların doğrudan, bazı kavramların ise dolaylı olarak turizm olayına işâret ettiklerini görmekteyiz. Bu kavramlardan birincisi, “İzâ Darabtüm”(5) terkididir. Sefere çıktığınız zaman anlamını ifâd-

(1) Prof. Dr. Hasan Olalı, Turizm Politikası v Plânlaması, İzmir, 1982, s. 11; Doç. Dr. Ergun Göksan, Turizoloji, İzmir, 1978, s. 553, 554.

(2) Ebû Bekr b. Mes'ûd el-Kâsânî, Kitâbu Bedâii's-Sanaî', Beyrut, 1982, 1/93, Fahrüddin er-Râzî, Mefâtihu'l Gayb, Tahran, Tarihsiz, 11/20; Muhammed b. Ahmed el-Kurtubî, el-Cami' li Ahkâmi'l Kur'an, Beyrut, 1965, 3/355.

(3) Ömer Nesuhi Bilmen, Büyük İslâm İlmihali, İstanbul, 1966, s. 173.

(4) Bilmen, a.g.e., s. 173.

(5) Nisâ, 4/94, 101, Mâide, 5/106, ayrıca, Müzzemmil, 73/20.

de etmektedir. Bu terkinin asıl anlamı, yere vurduğunuz zaman, demektir. Zira bir yolcu, iki ayağı ve deynegi ile yere vura vura gitmektedir. Bu nedenle yere vurma, sefere çıkma ve yolda yürüme demektir(6).

Kur'an'da yer alan ikinci terkin ise, "İbn Sebîl"dir(7). Terkin anlamı yol oğlu demekse de, yolda ve seyahatte bulunan kimse anlamına gelmektedir. Üçüncü tabir ise, "es-Sâihûn"⁸ dur. Gezen veya seyahat edenler demektir. Bu tabir, oruç tutanları gösterdiği gibi, cihad edenler ve yeryüzünde Allah'ın güzel eserlerini görmek, bilgi kazanmak veya gönlünce ibadet ve tâatini yapabilmek için seyâhat edenler anlamını da kapsamaktadır.

Nisâ suresinin 94. âyetinde "fi Sebilillâh" kaydı bulunmasına rağmen, aynı surenin 101. âyetinde aynı kayıt bulunmamaktadır. Birinci âyette "Allah yolunda sefere çıktığımız zaman" denildiği halde, ikinci âyette, "Yeryüzünde sefere çıktığımız zaman" denilmektedir. Reşid Rıza ve Elmalılı Hamdi Yazır, bu âyete dayanarak hicret, cihad, ticaret ve her çeşit yolculuk gibi farklı amaçlı seyahatlerin âyetin kapsamına dahil olduğunu söylerler(9). Bununla birlikte seyâhat, dinî, iktisâdî, sıhhi, eğitim, kültür, akraba ziyareti, sportif faaliyetler ve tabii güzellikleri görmek gibi bir birinden çok farklı amaçları kapsamasına rağmen, Kur'an-ı Kerim, bütün bu amaçların da ötesinde apayrı amaçlar önermektedir. Kur'an'ın önerdiği bu amaçlar, seyâhatin özünü ve temel yapısını göstermektedir.

Kur'an'da zikredilen bu tabirler, seyâhat olayının bir vakı'a olarak benimsendiğini ve hatta teşvik edildiğini gösterir. Hattâ belli amaçlara yönelik seyahatlerin ise, teşvikten öte emredildiğine şahid olmaktayız. Bu da Kur'an'ın, seyâhat olayını gayesine hizmet eden bir araç olarak kullandığını gösterir. İnsanı Allah'a ulaştıran veya O'na karşı kulluk görevini daha iyi yaptıran ve yaptıracak olan her yolculuk ve müsafirlik, İslâm'ın tasvip ettiği bir olaydır. Bu olaydan istifade etmek, öncelik bunun böyle olduğuna inanan kişiye düşen bir görevdir.

3. Kur'an'a Göre Seyâhat Amaçları

a. İman Etmek

Kur'an-ı Kerim'in temel amaçlarından en önemlisi ve en önde geleni, insanların bir tek Allah'a inanmaları ve O'nun yaratıcılığını kabul etmeleridir. Hem Kur'an-ı Kerim hem de O'nun en büyük eseri olan kâinat, Allah'ın varlığına ve birliğine işaret eden delillerle doludur. Bu deliller, her yerde ve her şeydedir. Bakan ve gören göze göre, bazen bir çiçekte, bazen bir kuşta, bazen bir gezegende ve bazen de yıkık bir harabededir. Bu nedenle her fert veya her topluluk, bu çeşitli delillerden bir kısmını, diğer fertlerden veya toplumlardan daha önce anlamak için takip ettiği ayrı bir yola ve metoda sahip bu-

(6) Reşid Rıza, el-Menâr, Beyrut, Tarihsiz, 5/363.

(7) Bakara, 2/177, 215, Enfâl, 8/41, Tevbe, 9/60, İsrâ, 17/26, Haşr, 59/7.

(8) Tevbe, 9/112.

(9) Reşid Rıza, a.g.e., 5/363, Elmalılı Hamdi Yazır, Hak Dini Kur'an Dili, İstanbul, 1936, 2/1441.

lanmaktadır. Bu metodlardan biri de, gezmek ve gezerek hakikati görmektir. Kur'ân bu metodu sık sık tavsiye ve hatta emreder :

“De ki, yeryüzünde gezip dolaşın, Allah'ın yaratmaya nasıl başladığını bir görün. İşte Allah, aynı şekilde âhîret yaratmasını da yapacaktır” (Ankebüt, 29/20).

Bu âyet, Allah'ın kudret ve azametini ve yeryüzündeki hayatın ilk başlangıcını, gözlem metodu ile öğrenmemizi ve bilmemizi isterken, bir taraftan da yeryüzünü gezip dolaşmamızı istemektedir. Bilgi elde etme yollarından biri de, şüphesiz gözlem metodudur. Görerek ve deneyerek öğrenmedir. Kur'ân-ı Kerîm bu ve benzeri diğer âyetlerinde, seyahat edilmesini açıkça emretmektedir. Seyahatin, insan ruhu ve zihnine tesir eden derin etkileri mevcuttur. Seyâhatte hareket vardır. Aynı zamanda “ruh ile serbest hareket arasında sıkı bir bağ vardır. Sabit, bir yere bağlı organizmalarda ruh hayatı yoktur. Hareketle ruh hayatı arasında bir bağıllık olduğuna göre ruhta meydana gelecek gelişmeler, organizmanın serbest hareketliliğine bağlı bulunmaktadır. Çünkü bu hareketlilik, uyarıcı bir unsur olmaktadır”⁽¹⁰⁾ Kur'ân-ı Kerîm, seyahati emrederken, işte bu hareketliliğin uyarıcı etkisinden istifade ederek, insanları imana davet etmek istemektedir. Bunu sağlamak için Kur'ân, bir taraftan seyahati emrederken, diğer taraftan da insan zihnini uyanık tutmak ve kalbini yumuşatmak ister. Kalbi en iyi yumuşatan ve zihni en iyi canlı tutan şey de, görme ve görerek etkilenmedir. Bu nedenle Kur'ân, görmeye ve görerek inanmaya büyük önem verir. Şu âyetler, bu hükmümüzü doğrulayan âyetlerden sadece bir kaçıdır :

“Gökte ve yerde olan şeylere bakın” (Yunus, 101).

“Başlarının üstündeki göğe bakmadılar mı? Biz onu nasıl bina ettik ve nasıl tezyin eyledik” (Kâf, 6).

“Allah'ın yarattığı şeylere bakmazlar mı?” (A'raf, 185).

“Onlar deveye bakmazlar mı ki, nasıl yaratılmıştır?” (Gâşîye, 17).

Seyâhat esnasında insan, gökyüzüne, yeryüzüne, yeryüzündeki tabii güzelliklere, hayvanlara, bitki örtüsüne, akan suya, çağlayan ırmağa ve yıkık bir harabeye bakacak, duyguları incelenecek, yumuşayacak, zihni durmayacak çalışacak ve neticede bunların kendiliğinden olmadığını, mutlaka bir yaratıcısı bulunduğunu anlayacak ve neticede iman edecektir.” İnsan ruhu, kendini dilediği gibi yönetecek durumda değildir. Sürekli olarak herhangi bir şekilde dışarıdan kendisini destekleyen mes'elelerle karşı karşıya bulunur. Bütün bu mes'eleler, sosyal hayat mantığına sıkı sıkıya bağlıdır. Ferde sürekli olarak etki yapan ve belli ölçülerde onun etkileri altında kalan şartlardan en önemlisi sosyal hayat mantığıdır⁽¹¹⁾. Sosyal hayat mantığının oluşmasında da dış çevrenin ve özellikle seyâhatlerin büyük etkisi vardır. Seyâhatler esnasında, yolcunun algılayacağı şeylerle birlikte dış çevrenin kendisine yapacağı baskılar, o kişiyi hidayete erdirebilir.

(10) Alfert Adler, İnsanı Tanıma Sanatı, Ter. Şelâle Başar, İstanbul, 1981, s. 19.

(11) Adler, a.g.e., s. 27.

Bugün yetersiz eğitim şartları içinde gerçek insan bilgisini, "pişman günahkârlar" tipinde görmekteyiz. Böyle bir kişi, hayatın bütün aksayan taraflarını yaşamış ve kendisini bu durumdan kurtarmıştır, ya da çok yaklaşmıştır⁽¹²⁾. Mutlak hakikate, çok yavaş bir şekilde kusurlarımızı gördükten sonra yaklaşıyoruz⁽¹³⁾. Aynı şekilde başkalarının yanlışlarını ve hatalarını gördükten sonra da mutlak hakikate yaklaşabiliriz. Bu amaca insanları ulaştırmak için Cenab-ı Hak, şu çağrıda bulunur:

"Yeryüzünde dolaşmıyorlar mı ki, kendilerinden öncekilerin sonlarının ne olduğunu görsünler" (Meryem, 109).

"Nice kasabaların halkını haksızlık yaparken yok ettik. Artık çatıları çökmüş, kuyuları metruk, sarayları bomboş kalmıştır. Yeryüzünde gezip dolaşmıyorlar mı ki, orada akladecek kalbleri, işitecek kulakları olsun. Ama yalnız gözler kör olmaz, fakat göğüslerde olan kalbler de körleşir" (Hacc, 45-46).

"Ey Muhammed de ki, yeryüzünde dolaşın da öncekilerden çoğu put perest olanların sonunun nasıl olduğuna bir bakın" (Rûm, 42).

"Yeryüzünde dolaşın kendilerinden önce ve kendilerinden daha kuvvetli olan ve yeryüzünde daha çok eser bırakan kimselerin sonuçlarının nasıl olduğunu görmedin mi? Allah onları suçlarıyla yakalamıştır" (Mü'min, 21).

Şayet insan, Allah'ı bırakıp da kendi gücünün çok üstünde olan ve ümitlerini gerçekleştirmede bel bağladığı, yahut şu veya bu şekilde faydalandığı tabiat güçlerini ve kişileri (lider, kahraman, şarkıcı, sporcu, artist v.s. gibi) kutsallaştırır, hattâ tanrılaştırırsa⁽¹⁴⁾, başına gelecek felâkette, elbette yok olma olacaktır. İşte Kur'ân-ı Kerim, insanlardan yeryüzünü gezip dolaşmalarını ve inkâr ederek veya azarak yok edilen kavimlerin ve toplumların acıklı sonlarını görmelerini ve ibret almalarını bunun için istemektedir. Kur'ân-ı Kerim, eski çağlarda insanların günlük denemelerini ve tecrübelerini ilgilendiren her şeyi, kutsallaştırdığını ve bu yüzden de helâk edildiklerini bize haber vermektedir. Hatta haber vermekle kalmayıp, insanlardan bizzat gidip onların acıklı sonlarını görmelerini istemektedir. Kur'ân'ın bundan amacı, insanın görerek ibret alması ve hidayete ermesidir.

Bu çeşit seyâhatlerle insanların düşünce ufukları genişlemekte ve hakikate daha kolay ulaşabilmektedir. İnsanlığın her hangi bir nesli, beşeriyet ağacından ayrı düşünülemez. Her nesil, insanlık ağacının mahkûm olduğu kanunlara bağlıdır. Binaenaleyh daha önceden suçluların başına gelenler, daha sonra gelenlerin de başına gelebilir. Zira tabii kanunlar, değişmez ve geri durmaz. Yeryüzünde gezip dolaşmakla insanlar, ibret unsuru ihtivâ eden durumları, halleri ve örnekleri görürler. Böylece aydınlık ufukların pencereleri açılır.

Kur'ân-ı Kerim, yine insanları, değişmez kanunları araştırmaya, kanunların oluşumunu ve gelişimini düşünmeye ve böylece ufukları geniş ve sahası

(12) Adler, a.g.e., s. 18.

(13) Adler, a.g.e., s. 28.

(14) Prof. Dr. Rasim Adasal, Yeryüzü Tanrıları Liderler ve Kahramanlar Psikolojisi, İstanbul, 1979, s. 62.

şumullü bir hayat yaşamaya çağırılmaktadır. Katı, dar, sınırlı çevresiyle alakası kesik ve her şeye kapıları kapalı bir hayat yaşamamalarını istemektedir. Yeryüzünde gezinmek, hem gönlü, hem gözü yeni yeni görüntülere açar. Daha önce gözün alışık olmadığı, kalbin farkına varamadığı bambaşka manzaralar gösterir. İnsanoğlu, alıştığı yerde yaşarken gördüğü manzaralar ve gariplikler karşısında pek dikkatli davranmaz. Ama bir yeri dolaşıp seyahat ettikten sonra kalben ve zihnen her manzara karşısında ayrı bir duygu ile ve ayrı bir uyarı ile karşı karşıya kalır. Yer yüzündeki her yeni görünüşe bir başka şekilde bakar. Kendisinin yaşadığı yerde, ona benzer hattâ ondan daha güzel, göz alıcı manzaralarla karşılaştığı halde dikkat edip de uygulanmadığı durumları, yolculuk ve misafirlik sırasında gördüğü zaman dikkatle inceler. Seyâhatten dönen kişi, sırf bu yüzden yurduna yeni bir duygu ve yeni bir ruh ile döner. Araştırmacı veya bir düşünür, daha önce dikkat etmediği noktalara hayretle bakar ve daha çok dikkat eder⁽¹⁵⁾.

Günümüzde arkeolojik araştırma yapan bilginler, hayatın nasıl başladığını, nasıl yayıldığını ve nasıl geliştiğini, eski eserler üzerinde, yer altı ve yer üstü kazılarla meydana çıkan eski eserlerde bulmaya çalışmaktadırlar. Her ne kadar bunlar, hayatın ana sırrını öğrenmek konusunda başarı elde edememişler, ilk canlı varlığın yeryüzüne nereden ve nasıl geldiğini ve yeryüzünde nasıl bulunduğunu ortaya koyamamışlar ise de, bir takım faraziyeler ortaya atarak bu problemi çözmeye çalışmışlardır. Fakat bu konuda ileri sürülen bu faraziyeler, hiç bir zaman hakikati tam olarak ifade edememiştir. Hatta bazı faraziyeler, dinî hakikatlere ters düşmekte ve ilimce de reddolunmaktadır.

Allah Teâlâ'nın, "yeryüzünde gezip dolaşın ve Allah'ın yaratmaya nasıl başladığını bir görün" emri, insanları ilk hayatın ortaya çıkışı olayını araştırmaya ve öğrenmeye davet etmekte ve böylece onları imana ve ölümden sonraki dirilişe dikkatlerini çekmektedir. Bu açıdan mes'eleye yaklaşıldığı zaman, bir araştırmacı, gördükleri ve şahid oldukları şeyler karşısında bir takım faraziyelerle hakikati örtbas etmeye çalışmayacak, bilakis bunlarda Allah'ın yaratıcı veya helâk edici gücünü görerek O'na iman edecektir.

Bu âyete muhatap olan ilk müslümanlar, son asırda gelişen arkeolojik ve antropolojik araştırmalardan ve gelişmelerden pek tabîî olarak haberdar değildi, olması da mümkün değildi. Çünkü bu ilimler, son asırlarda çıkan ilimlerden sadece ikisidir. İnsanlar, bu ilimlerle eskileri araştırdıkça, eski eserleri ve tarihî yerleri gezip gördükçe, kendilerine gelebilecek ve bu vesile ile belki iman edebileceklerdir. Peygamberimizin doğumundan önce ünlü cahiliyye dönemi şâirlerinden Kuss b. Sâide'nin yaptığı bir hitabede söylediği şu sözler, insanları imana getirme ve imana davet konusunda güzel bir örnek teşkil eder:

"Gafilât sahiplerine, geçmiş milletlere ve eski asırların halkına yazıklar olsun. Ey İyâd halkı, hani babalarınız, dedeleriniz? Hani hastalar ve ziyaretçileri? Nerede o zorba Firâvunlar? Hani o bina kurup yükselten, yıldızlayıp süsleyenler? Hani mâl ve evlâd? Nerede haddi aşım azan, servet toplayıp yı-

(15) Seyyid Kutub, Fizilâli'l Kur'ân, Beyrut, Tarihsiz, Cüz. 20, s. 119.

ğan ve "ben sizin en üstün tanrınızım" diye feryâd eden? Onlar sizden daha çok servete sahip ve daha uzun ömürlü değiller miydi? Yine de kara toprak onları kucağında öğütmüş, kudret ve kuvvetiyle paramparça etmiştir. İşte çürümüş kemikleri ve ıvıssız kalan yurtları. Şimdi onları uluyan kurtlar şenlendirmektedir"(16). İnsan, gezip dolaşarak eski eserleri ve harabeleri görerek ibret alabilir ve kendisine bir çeki düzen verebilir. Böylece inanmayan kişiler inanabilir; inanan kişiler ise imanlarını daha da kuvvetlendirebilirler. İslâm'ı ve hakikatı tebliğ etmeyi amaçlayan irşâd hizmetleri veya İslâm'ı mukaddesâtı ve vatani korumak uğrunda yapılan savaşlar için girişilen seferberlik ve seyâhat olayları ecir ve sevâp kazanmak yönünden önde gelen ibâdetlerdir.

b. İbâdet Etmek

Seyâhat ile ibadet arasında çok yakın bir ilişki mevcuttur. Hatta bazı seyâhatin kendisi bir ibadettir. İslâm dini, seyâhat eden ve müsâfir olan kişilere belli kolaylıklar sağlamış, Hacca ve Ümre gibi ibadetlerin yapıldığı yere gitmeyi de ibadetin bir türü saymıştır. İslâm fıkhnına göre, yolculuk ve misafirlik esnasında dört rekâtlı farz namazlar, iki rekât olarak kılınır. Şayet vakit dar ve durum da sıkışık ise, sünnet namazların kılınması da terkedilir. Buna göre, günde kırk rekât olarak kılınan normal namaz, seyâhat esnasında ondört rekâta inmektedir. Bu İslâm dininin yolculara tanıdığı önemli bir kolaylıktır. Bu tutumuyla İslâm dini, seyâhati teşvik etmiş olmaktadır. Aynı durum oruçta da söz konusudur ve oruç tutan bir yolcu, isterse, orucunu bozabilmektedir. İbadet açısından en dikkate değer yolculuk, hiç şüphesiz Hacc için yapılan yolculuktur. Bunun için Hacc'ın seyâhatte önemli bir yeri mevcuttur.

1. Hacc ve Seyâhat

İnsanların birinci görevi, Allah'a inanmak, ikinci görevi ise O'na kulluk etmektir. Allah'a kulluk etmek ise, O'na ibadet etmekle mümkündür. İbadet, Allah'a karşı yapılan bir kulluk borcu ve verilen nimetlere karşı da bir teşekkürdür. Namaz ve oruç, bedene ait kulluğun ve sağlığın bir teşekkürü olduğu gibi, Hacc da hem beden ve hem de maddî bir gücün teşekkürüdür. Beden ve ruh sağlığı ile malî bir güce sahip her müslüman için Hacc, farz olan bir ibadettir. Bu ve diğer bazı şartlara sahip olan her müslümanın, ömründe bir defaya mahsus olmak üzere Arap yarımadasının Batı kısmında bir yerde kurulan Mekke şehrindeki Kâbe'yi tavaf etmesi (ziyaret tavafı), Arafat adı verilen mekânda hazır bulunması ve Haccla ilgili diğer vecibeleri yerine getirmesi ve bunu belli bir zamanda, belli şekilde ifâ etmesi gereklidir.

Hacc, belli mevsimde ve belli zamanlarda yapılan bir ibadettir. İstenildiği zamanda yapılması mümkün değildir. Bu nedenle yeryüzündeki müslümanlar, aynı zamanda Mekke'ye gitmek ve ziyaret edilmesi gereken yerleri ziyaret etmekle görevlidirler. Hacc'ın amacı Allah rızası için Kâbeyi ziyaret etmek ve Arafat'ta durmaktır. Fakat bunu sağlayabilmek için Mekke'ye gitmek gerek-

(16) Kuss b. Sâide, Cemheretü'l Hutabi'l A'rab. Ahmed Zeki, Matbaatu Mustafa elİBâbi, 1962, 1/38.

tedir. Yani Mekke'ye kadar yolculuk yapmak ve orada bir müddet müsafirlik yapmak zorunluluğu vardır. Bu yolculuk ve müsafirlik, mukaddes bir yolculuk ve müsafirliktir.

Kur'ân-ı Kerim'de Hacc konusunda müstakil bir sure bulunmakta ve bu surede "İnsanları Hacc'a çağır, yürüyerek veya binekler üstünde sana gelsinler. Tâ ki kendi menfaatlerine şahit olsunlar" (Hacc, 27-28) denilmektedir. (Hacc, bilinen aylardadır. O aylara erişen kimse, bilmelidir ki, Hacc'da kadına yaklaşmak, söğüşmek ve döğüşmek yoktur". (Bakara, 197) Her ibadet gibi, Hacc da Allah rızası için yapılır. Zaten Allah rızasının haricinde bir başka amaç için yapılan ibadetlerin hiç biri makul değildir. İbadetler, Allah rızasına yönelik olmakla birlikte faydaları, onları yapanlara yani insanlardır. İbadetlerden elde edilecek manevî ve maddî faydalar, sadece insanlara aittir. Bu nedenle Hacc'da büyük manevî ve maddî faydalar bulunmakta, ve bu faydalar Hacc yapanlara âit olmaktadır.

Hacc, İslâm kardeşliğine ve insan sevgisini geliştirir. Allah katında, bütün müslümanların eşit olduğu fikrini geliştirip, daha da güçlendirir. Kalplerde merhamet, şefkat ve acıma duygularını artırır. Her çeşit kötülüklerden uzaklaştırarak daha iyi ve daha olgun bir insan tipi ortaya çıkarmaya çalışır. Hacc, zorluk ve mahrumiyetlere katlanmayı öğretir, irâdeyi güçlendirir. İnsanı, bencil duygulardan uzaklaştırır. Ferdin her türlü kötü duygularını atmasına yani deşarj olmasına yardımcı olur. Hacc, ilâhî ve ideâl duyguların gelişmesini sağlar. Dünyanın her yerinden gelen müslümanların birbirlerini daha iyi tanımalarına ve kaynaşmalarına vesile olur. Yanlış ve eksik tanımlar veya tanımlar, ortadan kalkar. Müslüman toplumların, kültürel, siyâsî, ekonomik görüşlerinin birbirlerine aktarmalarına ve ilişkilerin karşılıklı artmasına sebep olur. Günümüzde Hacc'ın ağırlıklı naktası; İslâmî şuurlanma, gelişme, teknoloji alış-verişi ve müslüman ülkeler arasında kurulacak siyâsî detant olmasıdır. Hacc mevsiminin dışında yapılan kâbe ziyaretine umre adı verilmektedir. Hacc'dan beklenen bütün amaçlar, umre için de geçerlidir. Umre her zaman yapılabilir.

c. Ticaret Yapmak

Gerek eski çağlarda ve gerekse çağımızda turizmin en önemli amaçlarından biri de ticarettir. Ticaret için seyâhat etmek ve çeşitli zorluklara katlanmak, insanların vazgeçemedikleri ve asla vazgeçemeyecekleri bir iştir. Kur'ân-ı Kerim'de, "Allah içinizden hasta olanları, Allah'ın lütfundan rızık aramak üzere yeryüzünde dolaşacak olan kimseleri ve Allah yolunda savaşıcak olanları şüphesiz bilir" (Müzemmil 20) buyrulmaktadır. Kur'ân-ı Kerim, Kureys kabilesinin ticâret amacıyla yaz ve kış yaptıkları yolculukları ve bu yolculuk esnasında Cenab-ı Hakk'ın kendilerine sağladığı imkân ve kolaylıkları onlara hatırlatarak şöyle demektedir: "Kureys kabilesinin yaz ve kış yolculuklarında uzlaşması ve anlaşması sağlanmıştır. Öyleyse kendilerini aç iken doyuran ve korku içinde iken güven veren bu kâbenin Rabbine kulluk etsinler" (Kureys, 1-4).

Kureysliler, yaz ve kış muhtelif ülkelere giderler ve ticâret yaparlardı. Hz. Peygamber de ticâret amacıyla muhtelif yerlere gitmiş ve hatta ilk eşi

Hız. Hatice'nin ticâret kervanını idare etmiştir. Kur'ân Kureyşlilerin öteden beri, yapageldikleri bu ticâret amaçlı yolculuklardan bahsetmekte ve yaptıkları bu ticâret sayesinde geçimlerini temin ettiklerini hatırlatmaktadır. Kur'ân-ı Kerim'de ticâret amaçlı başka yolculuklardan da bahsetmektedir. Bunlardan en dikkat çeken, Hız. Yusuf'un kardeşlerinin Mısır'a giderek oradan zahire satın almalarıdır. Hız. Yusuf, kardeşlerinin ihânetine uğramış ve bir su kuyusuna atılmıştır. Oradan geçen bir kervan, Hız. Yusuf'u alıp Mısır'a getirmiş ve köle olarak satmıştır. Mısır maliye bakanı O'nu satın almış ve O'nu yetiştirmiştir. Fakat maliye bakanının karısı tarafından ihânete uğramış ve zindana atılmıştır. Mısır kralının gördüğü bir rüyayı yorumlayan Hız. Yusuf, daha sonra tarım bakanlığına getirilmiştir. İşte bu dönemde meydana gelen şiddetli kıtlık nedeniyle aç kalan Hız. Yusuf'un kardeşleri, zahire almak için Mısır'a gelmişlerdir(17). Kur'ân-ı Kerim bundan sonraki olayı şöyle anlatmaktadır :

"Yusuf'un kardeşleri, gelip yanına girdiler, kendisini tanımadıkları halde O, onları tanıdı. Onların yüklerini hazırlatınca şöyle dedi : Baba bir kardeşinizi bana getirin, sizlere ölçüyü bol tuttuğumu ve benim misafir konuklayanların en iyisi olduğumu görmüyormusunuz? Eğer onu bana getirmezseniz, bundan böyle benden bir ölçek bile alamazsınız ve bana artık yaklaşmayın da" (Yusuf, 58-60).

Yine Kur'ân-ı Kerim'in anlattığına göre, Hız. Yusuf'un kardeşleri ikinci kez, Mısır'a gelmişler ve zahire almışlardır. Fakat daha sonra bütün aile Mısır'a göç ederek oraya yerleşmiştir. Hız. Musa da Mısırdan ayrılmış ve Medyen'e gelmiştir ve burada çobanlık yapmıştır. Asıl amacı ticaret olmasa da, seyahatinin neticesinde ticaretle uğraşmıştır. Bu olayı Kur'ân, şöyle anlatmaktadır: "İki kadından birisi, babacığım onu ücretle tut, ücretle tutulanların en iyisi bu güçlü ve güvenilir adamdır, dedi. Kadınların babası, bana sekiz yıl çalışmana karşılık bu iki kızından birini sana nikâhlamak istiyorum, eğer on yıla tamamlarsan o senden bir lütuf olur. Ama sana ağırlık vermek istemem. İnşallah beni iyi kimselerden bulacaksın, dedi (Kasas, 26-27).

Bedir savaşının bilinen sebeplerinden biri de, Mekke'lilerin ticaret kervanıdır. Şam'dan gelen bu ticaret kervanına, Hız. Peygamberin saldıracağından endişe eden Mekkeliler, buna mani olmak için bir ordu hazırlamışlar ve Medine üzerine yürümüşlerdir. Kur'ân, Enfâl suresinde bu kervandan bahsetmekte ve savaş öncesi kervanın bulunduğu yeri haber vermektedir. (Enfal, 42) Bu âyetlerde anlatılan olaylar, ticaret amacıyla yapılan seyahatleri ve müsafirlikleri anlatmaktadır.

d. İlim Öğrenmek ve Öğretmek

İlim öğrenme yollarından biri de hiç şüphesiz gözlemdir. Görerek öğrenme, duyarak öğrenmeden daha farklı ve daha etkilidir. Görme insanı her yönüyle tatmin etmekte ve tereddüd ve şüphelerini büyük ölçüde gidermektedir. Bu sebeple dir ki, Cenab-ı Hak, insanların yeryüzünde gezip dolaşmalarını ve inkâr-

(17) Yusuf, 12/1-57.

çılarının acıklı sonlarının görülmesini istemektedir. Gezip görme, görerek öğrenme ve tefekkür, gözlem metodundan farklı bir şey değildir. Kur'an-ı Kerim, sadece çıplak gözle görülmesini değil, aynı zamanda kâlb gözüyle de görülmesini ve düşünülmesini arzu etmektedir (Ankebût, 20, En'âm, 50).

Seyâhat edecek kişi ister istemez, gezdiği ve dolıştığı yerleri görecek, tanıyacak ve daha iyi anlayacaktır. Bu da onun bu konuda bilgisinin artması ve gelişmesi demektir. "İlmîni artır" diyen Kur'an-ı Kerim, (Tâhâ, 114) bu emriyle, ilmin artmasını istemektedir. Bilgi de ancak bilinen ve öğrenilen şeylere, yeni yeni şeyler ilâve etmek ve öğrenmek suretiyle artar.⁽¹⁸⁾ Bilgiyi artırma yollarından biri de, işte gezip görme ve görerek öğrenmedir.

Kehf suresinde anlatılan bir kıssa'da Hz. Musa, ve O'nun yol arkadaşından bahsedilmektedir. Hz. Musa, yol arkadaşıyla birlikte ilim sahibi bir kişiyi bulmak ve onunla görüşmek üzere yola çıkmıştır. Bu seyahatten amacı, kendisinden daha bilgili kişiyi tanımak ve ondan ilim öğrenmektir. Bu olayın öncesinde Hz. Musa, Cenab-ı Hakk'a "Yâ Rabbî, kullarının sana en sevgilisi hangisidir. diye sormuş, Cenab-ı Hakk'da, "Beni zikreden ve beni unutmayan kulum" demiştir. Hz. Musa, "En hâkim kulun hangisi? demiş, Allah'da "Hak ile hükmeden ve hevâ ve arzusuna uymayan kimse" demiştir. Yine Hz. Musa, "en bilgili kulun kim?" demiş, Cenab-ı Hakk'da "belki bir kelimeye rastgelirim de bir hidayete delâlet eder veya bir felâketten kurtarırım diye, insanların ilmini öğrenmek suretiyle kendi ilmîne ilâvede bulunan kimse" demiştir. Hz. Musa, "Yâ Rabbî, kullarından benden daha bilgili varsa onu bana göster" demiş, Allah'da "var" demiştir. Hz. Musa "o halde onu nerede arayayım" demiş, Allah'da iki denizin birleştiği ve balığını kaybettiğin yerde" demişti.⁽¹⁹⁾

Hz. Musa ve o bilgin kişinin arasında cereyan eden ve Kehf suresinde anlatılan bu olay, bir peygamberin bile ilim için yolculuk yapabildiğini, çeşitli sıkıntı ve eziyetlere katlandığını göstermektedir. Hz. Musa ilim için yolculuk yapmıştır. Yolculuk ilim öğrenmek için yapıldığı gibi, ilim öğretmek için de yapılır. Nitekim Peygamberlerin kavimlerini ikaz için yaptıkları yolculuk bunun en güzel misâlidir. Hz. Musa, ilim öğrenmek için seyahat ettiği gibi, ilim öğretmek için de seyahat etmiştir. Nitekim Hz. Musa'ya Cenab-ı Hakk, "Sen ve kardeşin âyetlerimle gidin, beni anmakta gevşek davranmayın. Firav'an'a gidin, doğrusu o azmıştır. O'na yumuşak söz söyleyin, belki öğüt dinler veya korkar" (Tâhâ, 42-44) diyerek, O'nu Mısır'a göndermiştir. İlim

(18) Celâl Kırcı, Kur'an-ı Kerim ve Modern İlimler, İstanbul, 1981 s. 17.

(19) Elmalılı, a.g.e., 4/3256-3257.

öğretmek ve insanları eğitmek, dinî bir görevdir. Bu görevi başarmak için yapılacak yolculuklar da pek tabiidir ki, dinî yolculuklar olacaktır.

İslâm dinî, ilme ve eğitime çok önem vermiştir. Öyleki, savaş sırasında bile eğitim ve öğretimin kesilmemesini ve devam etmesini istemiştir. Medenî bir sure olan Tevbe suresinde, bu konuda şöyle denilmektedir: “Bütün insanların, toptan sefere çıkmaları doğru değildir. Her topluluktan bir grubun toplanıp dinî iyice öğrenmeleri ve kavimleri kendilerine dönüp geldikleri zaman (Allah'ın yasak ettiği şeylerden) kaçınmaları için, onları uyarmaları gerekmez mi?” (Tevbe, 122).

Bu âyet, bir milletin savaş zamanında dahi ilmi faaliyetlerini sürdürmesini ve ilimle uğraşacak bir zümrenin görevlendirilip onların sadece bu işe tahsis edilmesini öngörmektedir. Bir milletin ayakta durabilmesi için din adamlarının, ilim, iman ve teknik açısından savaşan zümreyi beslemeleri gerekir. Onlar cephe gerisinde çalışacaklar ve bilgilerini ilerleterek milletin çocuklarına iman, ilim ve ahlâk aşılayacaklar, san'at öğretecekler ve maârifi besleyeceklerdir.

Topluluklar arasında bilgi ve kültür alış-verişi, okuma ve okutma İslâm'ın birinci plânda önem verdiği bir konudur. Kültür alış-verişi için, uluslararası toplantılar, konferanslar, kongreler düzenlenmesi ve bunlara iştirak edilmesi gerekir. “İlim Çin'de de olsa alınır” hadisi, bu gerçeği yansıtır. İlim için, seyahat edilecek ve bilgi alış-verişinde bulunulacaktır. Bilgi öğrenmek ve öğretmek amacıyla yapılacak yolculuklar, İslâm'ın övdüğü ve sevab saydığı yolculuklardır.

e. Göç Etmek (Hicret)

Kur'ân-ı Kerim'de zikredilen seyâhat amaçlarından bir diğeri de göç etmek yani hicrettir. Bir yerden bir yere veya bir ülkeden diğeri bir ülkeye yerleşmek amacıyla yapılan yolculuklardır. İnsanlık tarihi içinde pek çok göçler olmuş ve bu göçler insanlığın tarihini büyük ölçüde değiştirmiştir. Türklerin Orta Asya'dan Anadolu'ya, Batı Avrupa'nın Amerika'ya yaptıkları göçler, tarihin seyrini değiştiren göçlerdir. Hz. Peygamber'in Mekke'den Medine'ye yaptığı hicret ise, İslâm'ın ve dünyanın çehresini değiştiren bir seyahat olmuştur. Kur'ân-ı Kerim, Hz. Peygamber'in ve Ashabının bu hicretinden önemle bahsetmekte ve muhacirleri öğmektedir⁽²⁰⁾.

Hicret tâbiri, İslâm'da, tarihî bir hâtıradan ibâret değildir. Bu tabir, feridin nefis tezkiyesi için kullanıldığı gibi cihâdla da ilgilidir.

Sonuç

Lisanımızda seyâhat, yolculuk ve müsafirlik gibi kavramlarla ifâde edilen turizm olayı, iktisâdî yönü itibariyle geçen yüzyıllara nazaran çağımızda önemini daha da artıran bir olaydır. Gerçekte yolculuk ve müsafirlik, insanların

(20) Bakara, 2/218, Tevbe, 9/20, Enfâl, 8/72-75.

aslâ vaz geçmedikleri ve vaz geçemedikleri bir hayat tarzıdır. İnsanoğlu, varlığını devam ettirdikçe, seyâhatlerine de devam edecektir. Seyâhatin amaçlarından bazısı, günümüzde daha ağırlıklıdır. Bilgi ve görgüyü artırma, araştırma ve inceleme yapma, ticâret yapma; eş, dost ve akraba ziyareti yapma, sportif faaliyetlerde bulunma ve sağlık için yolculuk yapma gibi amaçlarla yapılan seyâhatler, daha ağırlıklı olan seyahatlerdir.

Kur'ân-ı Kerim, yaşanan bu vâkıadan farklı olarak, müslümanlara ve müslüman olmayanlara daha geniş kapsamlı ve amaçlı hedefler göstermektedir. Bu hedeflerin başında, iman etmek, ibadet etmek, ilim öğrenmek ve öğretmek ve ticaret yapmak gibi hayâtî önemi hâiz seyâhatler gelmektedir. İslâm dini, eş, dost ve akraba ziyareti yapma, sportif faaliyetlerde bulunma ve sağlık için gitme gibi farklı amaçlı yolculukları da teşvik eder, ancak O'nun asıl hedefi insanların inanması ve inandığını yaşamasıdır. Zira İslâm dini, öncelikle insanların inanmasını ve bunu sağlayıcı hareketlerde bulunmasını istemektedir. Gezip görmede, araştırmada ve incelemede duygu inceliği, mantık hakimiyeti ve derin bir tefekkür mevcuttur. Bu sebepten dolayı, turizm olayında mücerret anlamda inanma ve ikna olma; ibret alma ve ibret alarak inanma daha fazla görülmektedir.

Bugün gerek fertler ve gerekse ülkeler arasındaki düşmanlıklar, birbirlerini yanlış ve eksik tanımlar, birbirlerine yapacakları karşılıklı seyâhatler ile büyük ölçüde giderilebilir veya en azından asgariye indirilebilir. Seyâhatte sağlık vardır. "Seyâhat ediniz sağlık bulursunuz" hadisi, bu gerçeği ifade eder. Ruh ve beden sağlığı açısından seyâhatin önemi, sayılamıyacak kadar çoktur. İnanma ve ibadet etme, ruh sağlığını sağlayan sebeplerin başında yer alır. Ruh sağlığını koruyan her insan, belli ölçüde, beden sağlığını da korumuş demektir. İnsanın ruh ve beden sağlığını sağlayan her seyâhat, İslâm açısından da teşvik gören bir harekettir.

DİYANET GAZETESİ

Her ay ilginizi çekecek

yazılarla Çıkıyor

Abone olabilir,

Müftülük ve Yayınevlerimizden

temin edebilirsiniz.