

Hac İbadetine Psikolojik Bir Yaklaşım*

Arş. Gör. Ahmet Rifat GEÇİOĞLU**

Atıf / ©- Geçioğlu, A.R. (2016). Hac İbadetine Psikolojik Bir Yaklaşım, *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 16 (1), 219-243.

Öz- *Hac ibadeti; psikolojik ve sosyolojik, bedenî ve malî özellikleri birlikte taşınması, ayrıca birçok ibadeti bünyesinde barındırması sebebiyle kapsamlı ve çok yönlü bir ibadet olarak kabul edilmektedir. O, diğer ibadetlere nispetle daha zor ve sabır gerektiren dinî kurallara ve fizikî şartlara sahiptir. Hac bünyesinde yapılan her ibadet ve eylemin sembolik bir ifadesi bulunmakta ve bu sembolik ifadeler hac boyunca bireyi etkilemektedir. Bu etki neticesinde bireyin, hac süresince bazı dinî tecrübeler yaşaması, hac sonrası içten içe bir dinsel değişim geçirmesi beklenebilir. Bu bağlamda tevbe ve günahlardan arınma, ölümün hatırlanması ve bazı ahlâkî değerlerin güçlendirilmesi hacda öne çıkan dinî yaşayışlar olarak değerlendirilebilir.*

Anahtar sözcükler- *Hac, dinî değişim, dinî tecrübe, tevbe, ölüm psikolojisi*

Giriş

İnsanın inanç, duygu ve düşünce dünyasında yaşanan öznel tecrübeler, davranış olarak dış dünyada da tezahür etmektedir (Yavuz, 2013: 176). İnanan insanın salt inançla yetinmediği, inancını yalnızca bilişsel düzeyde bırakmadığı (Kayıklık, 2011: 129), inandığı varlıkla ilişki kurma (Yavuz, 1982: 103) ve ona olan bağlılığını gösterme noktasında inancını davranışlarına yansıttığı ifade edilmektedir (Peker, 2003: 116; Şentürk, 2008: 32). İnancın davranışlara yansımaları sağlayan vasıtalar ise ibadetler olarak karşımıza çıkmaktadır.

Makalenin gelişi 26.04.2016; Yayına kabul tarihi: 17.06.2016

* Bu makale, *Hac İbadetinin Bireysel Yaşayıştaki Rolü* isimli yüksek lisans tezimizden faydalanılarak hazırlanmıştır.

** Çukurova Üniversitesi İlahiyat Fakültesi Din Psikolojisi Anabilim Dalı, e-posta: agecioglu@cu.edu.tr

İbadet, dar anlamda, biçimsel olarak nasıl yapılacağı dinî kurallarla belirlenmiş bir dizi davranış örüntüsü bağlamında ele alınsa da, İslâm dini özelinde bakıldığında inanılan varlığın rızasını kazanmak için yapılan her davranışın, tecrübe edilen her duygu ve düşüncenin ibadet kapsamında değerlendirildiği söylenebilir (Peker, 2003: 117; Kayıklık, 2011: 131). Dolayısıyla ibadetler, dinî duygu ve düşüncelerin gözlemlenebilir davranışlara dönüşmesi şeklinde ortaya çıkabileceği gibi biçimsel olmayan bir tarzda da meydana gelebilir (Karaca, 2011: 133). Bununla birlikte dinler, kendi bünyeleri içinde yapılışı belirli kurallara bağlanmış birtakım özel pratikleri barındırmaktadır. Namaz, oruç, zekât, hac, dua vb. birçok görüntüye sahip olan bu dinî uygulamalar, dindarlığın temel boyutlarından biri olarak değerlendirilmektedir (Hökelekli, 2010: 53; Köse ve Ayten, 2012: 111-112).

İbadetler, dindar bireyin hayatını besleyen, düzenleyen ve yönlendiren fonksiyonel pratiklerdir. Konumuz itibarıyla ele alacağımız hac ibadetinin hem malî hem bedenî bir ibadet olma vasfıyla diğerlerinden ayrıldığı, özellikle psikolojik ve toplumsal yönünün ve etkilerinin ağırlığıyla da farklı bir konuma sahip olduğu söylenebilir.

Hac ibadetinin izlerine hemen hemen bütün dinlerde, dinî sistemlerde rastlamak mümkündür (Coleman & Eisner, 1995: 8). İnsanlar, belirli yerlere diğerlerinden daha fazla kutsallık atfetmiş, buraları ulûhiyetin yoğunluk kazandığı merkezler olarak görmüş, ömründe bir defa da olsa ziyaret etme arzusu duymuş, buralarda yapılan ibadetlerle bireysel bir arınma ve öze dönüş yaşayacaklarına inanmışlardır (Harman, 1996: 382). Bugün yaşayan dinlerin birçoğunda, mensuplarının kutsal kitapların referansı ile mukaddes olarak kabul ettiği bir ya da birkaç hac merkezi bulunmaktadır. Dolayısıyla hac ibadetinin, dinler arasında yaygın bir pratik olarak karşımıza çıktığı ifade edilebilir. Bununla birlikte dinlerdeki hac uygulamalarının birbirinden farklı olduğu ve farklı şekillerde tecrübe edildiği görülmektedir (bkz. Dransart, 2004: 327-331).

Araştırmanın Konusu, Amacı ve Yöntemi

Araştırmanın konusu, bireysel açıdan hac ibadetinin değerlendirilmesidir. Hac konusu antropoloji, ilahiyat, tarih, sosyoloji, psikoloji ve turizm gibi alanlarda çalışılmaktadır. İlahiyat alanında bu konu üzerine yapılan akademik çalışmalara bakıldığında dikkati çeken husus, çalışmaların çoğunlukla hac ibadetinin şekli yönünü ele almış olmalarıdır. Ancak

haccın şekli bir yönü bulunmakla beraber, ibadeti tecrübe eden birey için şeklin çok ötesinde bir anlamı ve özü olduğu da bir gerçektir. Bununla birlikte konuyu bu bakış açısıyla inceleyen çalışma sayısı sınırlıdır (Certel, 1994; 2003; Bayyigit, 1998; Şen, 2003; Şahin, 2006; Geçioğlu, 2010; Yalçınkaya, 2011; Koç, 2013a; 2013b; Karaca, 2015; Keleş, 2015). Bu bağlamda çalışmamız, hac ibadeti öncesinde, esnasında ve sonrasında yaşanan tecrübelerin bireysel dinî yaşayıştaki yansımalarını ortaya koymak amacını taşımaktadır. Bunu gerçekleştirmek için, yapılan kaynak taraması ve elde edilen bilgilerden hareketle hem genel hem de tasvire dayalı açıklama metodu kullanılacaktır (Yavuz, 2013: 83-85). Diğer bir ifadeyle, dokümantasyon yöntemiyle (Köse & Ayten, 2012: 20) elde edilen hazır verilerden (Karaca, 2011: 57) yola çıkarak hac ibadeti ve onun birey üzerindeki etkileri açıklanmaya ve yorumlanmaya çalışılacaktır.

Kutsal Zaman ve Kutsal Mekân Algısı

Hac, global bir kutsallaştırma faaliyeti olarak tanımlanmakta ve haccın temelinde kutsalın herhangi bir yerde tezahürü inancı yatmaktadır. Harman'a (1996: 382) göre dinlerde kutsal olarak kabul edilen yerlerin esasen mekân olma bakımından diğer yerlerden farkı yoktur. Ancak burada ulûhiyetin tecellisi, bireyin inancıyla ilgili bir olayın meydana gelmesi, mekânın cezbedici oluşu ve korkutucu vasfı (Otto, 2014: 43-55), veya mekânın dinî bir şahsiyetle bağlantısı hac ibadetinin gerçekleştirildiği yerleri diğerlerinden farklı kılmakta, kutsallaştırmaktadır. *Kutsal mekânlar*, bir toplumun dinî hayatının merkezi olan, yaşama yön veren ve anlam kazandıran yerlerdir. Bireyin dinî inancı ne olursa olsun, onun tabiatı böyle yerlere ihtiyaç duymuş ve kutsal duygusu başlangıçtan beri insan tecrübesinin bir parçası olagelmıştır. Kişi, bu duyguyu mabette herhangi bir yere nazaran daha derinden hissetmektedir. Çünkü kutsal mekânlar, ilahî ve dünyevî âlemin kesiştiği, Tanrı ile insanın buluştuğu ve kişinin kendini ilahî huzurda hissettiği yerlerdir (Erbaş, 2002: 98).

Kutsal zaman kavramı da dindar insan için önemlidir. Eliade, kutsal zamanın çoğunlukla belirli aralıklarla tekrarlanan bayramlar şeklinde tecellî eden fâsılları olduğunu öne sürmektedir. Ona göre her dinî bayram; her manevî tören zamanı, efsanevî bir geçmiş içinde "başlangıçta" meydana gelmiş olan bir olayın yeniden tekrar edilmesinden ibarettir. Her tekrarlanan bayramda aynı kutsal zaman yeniden ortaya çıkmaktadır (Eliade, 1991: 48-49). Dolayısıyla denilebilir ki dindar bireyler için zaman

ve mekân ne türdeş ne de süreklidir. Bu zamanlarda onlar, ritüellerini “olađan” zamanın dıřına çıkarak kutsal zaman ve kutsal mekân ierisinde gerekleřtirirler. Erbař’a (2002: 100-101) gre hacca gitmek isteyen insan da, ziyaret edeceđi kutsal mekânların ziyaret tarihini kutsal bir zamana denk getirmekte ve bylece kutsal mekân ve kutsal zaman atmosferi iinde haccetmiř olmaktadır.

İslâm’da Hac

İslâm’da hac, “imkânı olan Müslümanların belirlenmiř zaman iinde Kâ’be, Arafat, Müzdelife ve Mina’da belli dinî grevleri řart ve usulüne uygun olarak yerine getirmesi suretiyle yapılan ibadet” (Erdođan, 2005: 164; Yücel, 1990: 19; Karaman vd., 2006: 210; Zuhaylî, 1994, III: 403) olarak tanımlanmaktadır. Kur’an-ı Kerim’de hac ibadeti ile ilgili olarak bu ibadetin kimlere farz olduđu, bir kısım menâsikin nasıl uygulanacađı ve hacda hangi davranıřların yapılmayacađına dair birok ayet bulunmaktadır (Bakara, 2/158, 196-203; Âl-i İmrân, 3/96-97; Mâide, 5/1-2, 95; Hac, 22/25-30, 33-37).

Farklı mekân ve zamanlarda gerekleřtirilen hac ibadeti ihram, vakfe, kurban, saları tırař etme, řeytan tařlama, tavaf, sa’y, namaz, telbiye, zikir, tevbe, istiđfar, sabır, ilgili yasaklar, sadaka, vb. yođunlařtırılmıř bir dizi ibadetten oluřmakta, bu bađlamda birok fonksiyonu bnyesinde barındırmakta ve birka gün sürmektedir. Ayrıca o, hem bireysel hem sosyal, hem bedenî hem malî, hem somut hem soyut yönleri olan bir ibadettir. Dolayısıyla karmařık, kapsamlı ve ok yönlü olması sebebiyle hac, diđer ibadetlere nispetle daha zor ve sabır gerektiren bir ibadet olarak deđerlendirilmektedir.

Haccın Sembolik Deđerleri

Din olgusu daha ok soyut gerekleri ihtiva ettiđi iin ođu zaman dinî hayat ierisinde farklı sembollerden yararlanılmıřtır. Duygu ve dřünceleri ifade etmenin en kapsamlı ve derin alanı sembolik olan anlatımlardır. ünkü fert yüceliđine inandiđı tabiatüstü varlıđı dođrudan görüp algılamak imkânına sahip deđildir. Bu nedenle bütn dinler sembollere bařvurmuřlardır. Bu, belki de dinin beřerileřmesinin aracıdır. Watt’a (2002: 85) gre insanođlu iin teřbihî yani beřerî terimler kullanmaksızın Allah’tan söz etmek mümkün deđildir. Dinî bađlam iinde dřünldüğnde,

insan beş duyardan, mekândan, zamandan, üç boyuttan, madde ve hayattan münezzehe olmadığına, Allah ise münezzehe olduğuna göre, arada semboller ve mecazlar dizisi zarurî olarak gerekecek demektir. Dolayısıyla sembol ve mecaz, meseleyi insan idrâkine yakınlaştırmaktadır (Sezen, 2004: 153). Bu manada İslâmiyet de sembol ve mecazları kullanmıştır. Özellikle hac ibadeti, sembollerin yoğun olarak kullanıldığı bir dinî işlemdir. İnanan insanın kendisini görmediği ve kendisine yaklaşmadığı Allah karşısında duygu ve düşüncelerini dile getirebilmesi için diğer dinlerde olduğu gibi İslâm'daki hac ibadetinde de insan-Allah ilişkisini dile getiren sembolik jestler vardır (Şahin, 2006: 20).

Hac ibadetindeki sembolik ritüellerin birçoğu, Hz. İbrahim ve ailesinin başından geçen olaylarla ilişkilendirilmiştir. Özellikle sa'y, şeytan taşlama ve kurban ibadeti bunlar arasında sayılabilir. Sa'y Hz. Hacer'in Safa ve Merve tepeleri arasındaki su arayışını (Buhârî, Enbiya 12), şeytan taşlama Hz. İbrahim'in Cebrail'le birlikte hac yaparken, bir rivayete göre ise oğlu Hz. İsmail'i kurban etmeye götürürken şeytanla yaşanan diyalogu (İbn Hanbel, IV, 436-439), kurban ise Hz. İsmail'in kurban edilme teşebbüsünü (Saffat, 37/100-107) sembolize etmektedir. Esasen hac ibadetinin ve ona bağlı ritüellerin ilk insan ve ilk peygamber olarak kabul edilen Hz. Âdem'e kadar götürüldüğü de görülmektedir (Köksal, 2004: 42-44). Cebrail'in Hz. Âdem'e hac ibadetini öğrettiği, Kâbe'yi inşasında yardım ettiği, Hz. Âdem'in Kâbe'yi tavaf ettiği, Hz. Âdem ve Hz. Havva'nın Arafat'ta buluştukları, Müzdelife'de birleştikleri ifade edilmektedir (İbn Sa'd, 2001, I: 21-23). Ayrıca ikisinin tevbe ettikleri ve tevbelerinin kabul olduğu, tevbelelerinin kabulü sebebiyle kurban kestikleri, cennette şeytanın kendilerini aldatması sebebiyle onu taşıdıkları gibi durumların da kaynaklarda geçtiği belirtilmektedir (akt. Taşpınar, 2014: 22).

Dışarıdan bakıldığında sembolik davranışlar şeklinde gözükken hacdaki her fiil ve davranışın bir anlamı, bireyi eğitici ve bilinçlendirici bir yönü vardır (Erul & Keleş, 2010: 19). Bu yönüyle hac ibadetinin, hac esnasında ve hacdan sonraki yaşantısında bireyin iç dünyasını, dinî tutum ve davranışlarını etkileyeceği öne sürülebilir.

Eşitleme Bilinci: İhram

İhram, insanlar arasındaki eşitliđi temsil olarak gösteren bir elbisedir. İhramlının üzerinde, onu diđerlerinden ayırabilecek, farklı, ayrıcalıklı yahut üstün kılacak, bu dünyaya ait hiçbir maddî eşya bulunmaz (Karaça, 2015: 231). Dolayısıyla hacca gelenler, sosyal ve ekonomik statülerini, dünyevî elbiselerini, makam ve mevkilerini ortaya koyan üniformalarını, zevklerini, kültürlerini ve karakterlerini yansıtan her türlü (süs, zinet, makyaj vb.) göstergeleri bırakıp Allah önünde herkesin eşit olduğunu sembolize eden iki basit giysiye bürünmüş olurlar (Erul ve Keleş: 2010, 24). İhramla birlikte bir nevi dünyevî elbiseler çıkarılmakta, sadece kimlikler ve kişilikler ortaya konulmaktadır. Şeriati (2003: 34), ihramın bu yönüne şöyle dikkat çekmiştir: "İhram, iki parçalı tek elbisedir. Biri omuza, biri bele, tek renk, beyaz, dikişsiz, modelsiz, renksiz, sembolsüz... Sen olduğunun hiçbir işareti bulunmayan, başkası olduğunu da göstermeyen bir şeydir. İlk başta tek bir bedenken olduğun gibi: Âdem! Yine en sonda olacağın gibi tek bir beden olmak: Ölüm!".

İhram, sadece zahirî bir kıyafet deđişikliđi deđil, insanın yaşama ve davranış biçiminin köklü bir deđişikliğe uğraması demektir. İhramlı kişi, bu kıyafeti taşıdığı süre içinde, başka zamanlarda kendisine meşru olan (cinsellik, tıraş olma, süs eşyalarının kullanımı vb.) bir dizi davranıştan uzak durmak zorundadır. Ayrıca bir canlıya zarar vermek ve başkalarına kötü davranmak gibi tutumlar da yasaklanmıştır. Bu yaşayış tarzının, hac sonrası için bireyi olumlu yönde etkileyeceđi ve kötü davranışlardan uzaklaştıracağı düşünülebilir.

İhram, sembolik anlamda ölüm sonrası hayatın başlangıcıyla bağlantılı olarak düşünüldüğü için ihram elbisesi de kefenle ilişkilendirilmektedir. Karaman'a (2006: 200) göre ihram elbisesini giyen hacı adayı dünya hayatını terk etmekte, ayrıldığı dünyadan üzerinde kalan son parçaları da çıkarmakta, ölmeyen evvel ölmüşçesine kefene bürünmektedir. Onun için artık âdeta ayrı bir dünyada ruhanî bir hayat başlamaktadır. Bu hayat içinde çekişmek, dövüşmek, günaha girmek, cinsellik, bir canlıya hatta kendi saç ve sakalına kıymak dahi yasaklanmıştır. Böyle bir yaşayışın, bundan sonraki hayat için insanda derin izler bırakacağı düşünülmektedir.

Mahşerin Provası: Arafat Vakfesi

Giydiği ihramıyla dünya yaşantısını geride bıraktığını hisseden hacı adayı, insanların bir araya gelerek haşrolunma ve hesaba çekilme sahnesini temsilî olarak yaşamaktadır. İhrama girdikten sonraki Arafat'a yürüyüş ve orada bekleyiş, bir nevi mahşer meydanında toplanma ve hesaba çekilmeyi hatırlatmaktadır. Hz. Âdem ve Hz. Havva'nın Arafat'ta tevbelerrinin kabul oluşu, hacılar için burayı bağışlanma, af dileme ve tevbe mekânı haline getirmektedir. Hacı adayı, mahşerî kalabalığın içinde kendisi ile baş başa kalarak bir iç hesaplaşma yaşayabilmekte, geçmişte yaptığı ve pişmanlık duyduğu davranışlardan ötürü bağışlanma dileyebilmektedir. Dolayısıyla Arafat'ta tevbe etme ve ölümü hatırlama figürleri ön plana çıkmaktadır.

Düşmanla Yüzleşme: Şeytan Taşlama

Şeytan, İslâm dininde insanlığı kötülüğe sevk eden varlık olarak sembolize edilmektedir. Mina'da sembolik olarak şeytan taşlamak suretiyle insanı olumsuz davranışlara yönelten güdüler uyarılmaktadır. Hacı adayı, bu ibadeti gerçekleştirerek daha önce işlemiş olduğu günahlardan ötürü pişmanlık duyduğunu, onu taşıyarak tepkisini ortaya koyduğunu ve bundan sonraki hayatında günah işlememeye gayret göstereceğini bildirmektedir. Hökelekli'ye (2005: 240) göre şeytan taşlama mahalli, düşünce, davranış ve niyetlerdeki bütün olumsuz değerleri temizleme; mal, makam, mevki ve şöhret tutkularından kurtulma yeridir. Şeytan taşlama; insan doğasında yer alan kötü eğilimleri ve bunlar aracılığıyla insanı güdülemeye çalışan şeytanın etkilerini ortadan kaldırmak ve böylece benliği tam manasıyla şeytanın etkilerinden kurtararak akıl ve iradeyi yüceltip, kişilikte hâkim duruma geçirmek için kötülüğün sembolü olan şeytana savaş açmaktır. Hacı, bundan sonra nefis ve şeytanın isteklerine uymayacağına dair Allah'a bir nevi söz vermektedir. Nitekim taşlama sonrası kesilen kurban tevbenin kabulünü, saçların kesilmesi ise günahlardan arınmayı sembolize etmektedir. Aynı zamanda bu beldede, oğlu Hz. İsmail'i kurban etme girişiminde bulunan Hz. İbrahim'in Allah'a itaati, kurban olmak için Hz. İsmail'in Allah'ın emrine teslimiyeti, evladını kurban etmeye hazırlayan Hz. Hacer'in Allah'a tevekkülü hatırlanmaktadır.

Pervane Olmak: Tavaf

Birinin etrafında dönmek, sembolik anlamda derin bir bađlılıđı ve onun istediđi her Őeyi yapabileceđini gösteren bir harekettir. Bu bakımdan Kâbe'yi tavaf, yalnızca Allah'a yönelmenin, yalnızca onun huzurunda eğilmenin ve ondan başkasına ibadet etmemenin fiilî bir göstergesidir (Erul ve Keleş, 2010: 35).

Karaman'a (2006: 201) göre tavaf, bir büyüđe karşı suç işlemiş olan kişinin, onun eteđine sarılarak affını istemesini temsil etmektedir. Kul, bu Őekilde manen ve mecazen eteđine sarılarak af dilediđi, yakınlık ve lütuf talep ettiđi Allah'a sığınmakta, dayanmakta ve kulluđunu arz etmektedir. Kâbe'nin Müslümanlar tarafından Allah'ın evi olarak kabul edilmesi, başka bir ifadeyle kutsalın tezahür ettiđi bir mekân olarak algılanması nedeniyle, Allah'ın varlıđının hacılar tarafından bu mekânda daha yakından hissedildiđini söylemek mümkündür. Bu durum tecsimî bir duygunun ürünü olmaktan ziyade, kulun Allah'a kendisini daha yakın hissetmek istemesi sebebiyle meydana gelmektedir. Bu bağlamda Kâbe, Hacerü'l-Esved ve Makam-ı İbrahim gibi unsurlar da hac ibadetinin bir sembolü olarak karşımıza çıkmaktadır.

Arayış ve Maksuda Eriş: Sa'y

Gayret ve arayış heyecanıyla yerine getirilen sa'y ibadetinin aslı, Hz. Hacer'in henüz küçük yaşta olan ođlu Hz. İsmail için su ararken, yardım isteyecek kimsenin bulunmadıđı Safa ve Merve tepelerinin arasında korku ve ümit dolu koŐuŐturmasına dayanmaktadır. Bu ibadet hem bir arayış sembolize etmekte hem de zor zamanlarda tevekkülü sürdürmenin önemini ortaya koymaktadır. O halde sa'y ibadeti, korku ve ümit arasında yaşamayı, çaresizlik içindeyken O'ndan ümidini kesmemeyi ve arayışa devam etmeyi, bu arayış neticesinde maksuda erileceđi düşünmesini ön plana çıkarmaktadır.

Haccın Birey Üzerindeki Psikolojik Yansımaları

Hac ibadetinin bireyin fiziksel ve ruh sađlıđı üzerinde olumlu etkileri olduđu düşünölmektedir. Nitekim diđer dinlere ait örneklerle ve farklı hac mekânlarında yapılan bazı çalıŐmalarda bu mekânların sađaltım (therapeutic landscape) özelliđine sahip oldukları tespit edilmiştir (Perriam, 2015: 31; Pawlikowski vd., 2015: 1120; Williams, 2010: 1634; Hufford, 1985: 206; Warfield, Baker & Foxx, 2014: 873; Maheshwari & Singh, 2009: 289; Pandya, 2015: 735). Bu sađaltım fiziksel, ruhsal veya manevî

iyileştirme şeklinde olabilmektedir (Gesler, 1996: 95-96; Tewari vd., 2012). Notermans'ın (2007: 231) çalışmasında, hac ibadetinin, yakınıni kaybetmiş bireylerin acılarını hafifletmede, yas süreciyle başa çıkmalarında etkili olduğu ifade edilmektedir. Hindu hacılar üzerinde yapılan bir boylamsal çalışmada ise hac gibi büyük kitlelerin bir araya geldiği kolektif ibadetlerin psikolojik açıdan bireyin iyi oluş düzeyini artırdığı tespit edilmiştir (Tewari vd., 2012).

Hac ibadeti, günümüzde kendisi ve inancı için yeterli zamanı ayır(a)mayan insanlara, modern hayatın getirdiği meşgale ve koşuşturmalardan uzak, sadece ibadetle meşgul olunan bir zaman dilimi sunmaktadır. Erul ve Keleş'e göre (2010: 70-71) çağın getirdiği uğraşlar nedeniyle çok yoğun ve yorucu bir hayatın içinde olan hacı, örneğin Hz. Peygamber'in Hira'dakine benzer bir inziva tecrübesini belki de hiç yaşamamıştır. Sürdüdüğü o hızlı, tempolu modern hayatında inziva ve tefekkür kavramları belki de hiç yer almamıştır. Ne kendini dinlemeye, ne hakikati tefekkür etmeye ne de Allah'ın gönderdiği vahiyyle, Kur'an'la baş başa kalmaya yeterli zamanı olmuştur. Namaza ayırdığı kısa zaman dilimlerinden başka belki de kendini ve Rabbin tanımayaya yeterince zaman ayıramamıştır. Yaşadığı modernite, ister istemez onu Kur'an'dan ve vahyin öğretilerinden sürekli uzaklaştırmış ve yabancılaştırmıştır. Bu bağlamda bireysel açıdan bakıldığında, özellikle ibadet için arka arkaya birkaç günü ayırmanın neredeyse imkânsız hale geldiği modern yaşam tarzında, kendi inancını yaşamaya yeterince vakit ayıramayan insan, hac süresince bu zaman dilimine kavuşmaktadır. Günlük yaşamda helal olan bazı davranışların da yasaklanması suretiyle bireyin kendi rutini dışına çıkmasını sağlayan bu yaşayış tarzı, kişinin geçici kaygı, alışkanlık ve bağımlılıklardan kurtulmasına ve kendisiyle hesaplaşmasına imkân tanıyan önemli bir fırsat haline gelmektedir. Bu süreçte birey, varoluşunda taşıdığı bencillik duygusunun kendisi üzerindeki etkilerini azaltmak ve diğerkâmlık duygusunu ön plana çıkarmakla birlikte kendisini kötülüğe sevk edebilecek davranışların önüne de set çekmektedir.

Çağdaş insanın duygusal gerginliğinin temel konularından bir diğeri "kalabalıklar içerisinde yapayalnız olma" halidir. Bu hal, çoğu kişide huzursuzluk ve bunalımlar yaşatan, aşırı bireyleşmenin sonucu olarak ortaya çıkmaktadır. Hac ibadeti, kişiyi Allah'la olduğu kadar diğer insanlarla da yakınlaştırmaktadır. Hökeleklî'ye göre (2005: 245-246) benzer duygu ve düşüncelere sahip olarak ortak tek bir amaç için bir araya gelmiş olan insan kalabalığı içerisinde, ferdi benliklerin duvarları yıkılarak, kolektif ruh

hâkim duruma geçmektedir. Farklı yaş ve sosyal statüden zengin-fakir, tahsilli-tahsilsiz, yöneten-yönetilen her kesimden insanın temas ve ilişkilerine imkân vermesi bakımından hac ibadetinin ve bunların icra edildiđi yerlerin sosyalleşme ve sosyal uyum açısından büyük önemi görölmektedir. Din kardeşliđi anlayışı içerisinde sevgi, sempati ve kaynaşma duygularının yaşanması buralarda güçlü bir şekilde göze çarpmaktadır. Hac ibadeti, ibadet edenler arasındaki makam, mertebe, ırk üstünlüğü duygusunu ortadan kaldırmak suretiyle sosyal eşitliđi yaratmakta ve beslemektedir.

Hac ibadeti sürecinde bireyin birtakım dinî tecrübeler (tevbe, ölümlü hatırlama vb.) yaşadığı ve bu tecrübelerin daha fazla dindarlaşmasına sebep olduđu söylenebilir. Dolayısıyla yaşanan dinî deđişimin bir nevi dinî tecrübe olduđu ileri sürülebilir. Bu bağlamda hac ibadetinin bireyin psikolojisine yansımaları “dinî deđişim” ve “dinî tecrübe” olmak üzere iki temel başlıkta ele alınacaktır.

Dinî Deđişim Bağlamında Hac

Dinî deđişim, çok çeşitli anlamlar içeren bir kavramdır. Bu kavramla bireyin dinî yaşamında meydana gelen her türlü deđişim ifade edilmektedir. Ancak biz burada spesifik olarak “inanılan dini yaşama yoğunluğunda görölen pozitif deđişimler”i vurgulamak istiyoruz. Kayıklık (2005: 9) bunu “içten-içe” deđişim olarak nitelendirmiştir. İçten-içe deđişimi “yeniden bütünleşme” yahut “kendi dininde dindarlaşma” olarak isimlendirenler de vardır. Bu bağlamda hac ibadetini yerine getiren bir bireyin dinî açıdan içten içe bir deđişim geçireceđi öngörülebilir.

Hacı adayının tutum ve davranışlarında, hacca gideceđini öğrendiđi andan itibaren deđişiklikler gözlemlenebilir. O, önce manevî olarak kendini bu ibadete hazırlamaya çalışmakta, daha önce yaptıđı ve pişmanlık duyduđu, din tarafından yasaklanan ve ahlâka uygun olmayan davranışlarını terk etmeye çabalamakta, edindiđi kötü alışkanlıklarına son vermek için uğraşmaktadır. Örneğin toplum nazarında, hac ibadetinin makbul olması için bireyin üzerinde kul hakkı ve borç bulunmaması gerektiđi kanaati hâkimdir. Kul hakkının Allah tarafından affedilmeyen günahlar arasında zikredilmesi (Akseki, 1993: 331), sadece hakkına girilen kişi tarafından affedilebilmesi bireyi hac öncesinde yakın çevresiyle helalleşme ve iyi bir ilişki ve iletişim kurma davranışına götürebilir. Dolayısıyla hacı adayı, hacca gitmeden evvel şayet varsa borçlarını ödemekte ve dargın olduđu, gönlünü kırdığı insanlarla barışıp helalleşmektedir. Bu davranışıyla, artık

kendisinin hacılığa hazır olduğunu, hayatını olumlu yönde değiştirmek için ilk adımı attığını çevresindekilere hissettirmek istemektedir. Bu durum, hac öncesi, bireysel bir hazır bulunuşluğun ifadesi olarak da görülebilir. Ayrıca bu tutumun hac esnasında ve hacdan sonraki yaşantıda da devam edeceği düşünülebilir. Hacda harem bölgesinde hiçbir canlıya zarar verilmesi prensibi, bu davranış değişikliğini desteklemekte ve sürekli hale getirmede yardımcı olmaktadır. Birey, bu ibadetin ifası esnasında günah işlememek, gönül kırmamak ve can yakmamak için azamî titizliği göstermektedir. Dolayısıyla bu yöndeki değişimin haccın felsefesiyle uyumlu olduğu da söylenebilir. Hacdan sonra ise birey, hacda yakalamış olduğu manevî atmosferi sürdürmek isteyecektir. Bu açıdan bakıldığında onun insanlarla olan ilişkilerine daha çok dikkat edeceği, dinin emir ve yasaklarına karşı daha hassas olacağı öne sürülebilir. Dolayısıyla hacının dinî yaşayışında bir yoğunlaşmanın, içten içe bir değişimin gerçekleşeceği düşünülebilir. Nitekim Karaca (2015) ve Koç'un (2013b) çalışmalarında hac ibadetinin bazı tutum ve davranış değişikliklerine yol açtığı tespit edilmiştir. Karaca'nın (2015: 240) çalışmasında öne çıkan değişiklikler hac dönüşü ibadete daha fazla dikkat etme, ölüme daha fazla hazırlık yapma, kul hakkına daha fazla riayet etme, daha çok iyilik yapma, komşularla daha iyi geçinme ve dünya malına daha az değer verme şeklindedir. Koç'un (2013b: 71) çalışmasında ise hacıların gıybet, israf, kötü zan, dünyevileşme, öfkelenme, yalan söyleme, sabırsızlık, hoşgörüsüzlük ve sözünde durmama gibi tutum ve davranışlardan uzaklaştıkları, Kur'an ve kitap okuma, zikir çekme, az uyuma, kaza namazı kılma, abdestli olma, dinî sohbetlere katılma, dinî hizmetlerde bulunma, düzenli ibadet etme, zekât/sadaka verme, cemaatle namaz kılma, sabırlı olma, akraba ziyareti ve teheccüte kalkma gibi kazanımlar edindikleri belirtilmektedir.

Hacdan sonra gerçekleşen dinî değişim iç ya da dış kaynaklı olabilir. Dış kaynaklı değişikliklerin genellikle bireyin hac dönüşü sonrası çevresindeki insanların kendisinden olan beklentilerinin değişeceğini düşünmesi sebebiyle, iç kaynaklı değişikliklerin ise bireyin kendi dünyasında bir iç hesaplaşma ve çatışma süreci yaşamak suretiyle ortaya çıktığı öne sürülebilir. Örneğin hac ibadeti sonrası kazandığı hacı sıfatıyla birlikte birey, toplum içinde yeni ve öncekinden daha yüksek bir statüye sahip olmakta, bu statü beraberinde toplumun bazı talep ve beklentilerini beraberinde getirmektedir. Bireyde, bu talep ve beklentiler çerçevesinde oluşan toplumsal rollere uygun hareket etmesi gerektiği düşüncesi oluşabilmektedir. Bu sayede kendine verilen toplumsal rolün farkına varmakta ve

ona uygun davranma gayreti içine girebilmektedir. Hac sonrasında yaşayacağı hayatla kendi dinini temsil edeceğini düşünebilmektedir. Bu tutumda dine doğru bir güdülenmenin olduğu, ancak bu güdülenmenin nispeten dış kaynaklı olduğu söylenebilir. Bireyi değişime iten kendi iç dinamikleri değil, toplumun beklentileri olmaktadır. Bununla birlikte hacı, hac ibadeti vesilesiyle geçmiş günahlarının silindiđi ve yeni yaşantısında bu günahlara tekrardan bulaşmak istememe düşüncesinden hareketle mensup olduğu dinde bir yoğunlaşma yaşayabilir. Yine hacda yakaladığı manevî atmosferi hac sonrası yaşantısında sürdürmek isteyebilir. Yeni hayatında dine daha çok yer verebilir. Bu düşünce tarzı, bireyi ciddi davranış değişikliklerine götürebilir. Mesela hac sonrası onun, dinin yasakladığı ve uzak durulmasını istediđi alkol kullanma, yasaklanan cinsellik vb. davranışlara yaklaşmamaya daha çok gayret göstermesi umulur. Bu bağlamda, hacda yakalanan temizlik halinin, hacdan sonra da sürdürölmek istendiđi, günahlardan kaçınmak suretiyle dine karşı iç kaynaklı bir motivasyon geliştirildiđi öne sürölebilir. Burada birey için değişimin, toplumun beklentilerinden ziyade kendi istediđi için gerçekleştiđi söylenebilir. Dolayısıyla iç kaynaklı gerçekleşen değişikliklerin daha uzun süreli ve kalıcı olacağı düşünölebilir. Zira hac sonrası bireyin, toplumun baskısını hissetmediđi ya da daha az hissedeceđi bir ortama ve yaşayışa geçmesi ihtimal dâhilindedir ve bu durum gerçekleştiđinde bireyin eski tutum ve davranışlarına dönmesi veya var olan tutum ve davranışların ortadan kalkması daha kuvvetle muhtemeldir. İç kaynaklı değişikliklerin çevresel etmenlerden daha az etkileneceđi, bunlara daha ziyade bireyin yaşayacağı içsel süreçlerin tesir edeceđi iddia edilebilir.

İslâm geleneđi içinde, hacı tamamlayanların geçmiş bütün günahlarının silineceđi düşüncesi hâkimdir. Bu bağlamda hacdan sonraki günahsızlık halinin bireyin kaygı düzeyini yükseltebileceđi öne sürölebilir. Günahsız olma vasfını koruyamayacağı, toplumun verdiđi hacılık rolünü layıkıyla temsil edemeyeceđi endişesi bireyi tedirgin edebilir. Esasen kaygıyı belli bir düzeyde tutmak, istenileni gerçekleştirme noktasında önemlidir. Bununla birlikte kaygı düzeyinin çok yüksek olması ya da hiç kaygı duyulmaması amacın gerçekleşmesine ket vurabilmektedir (Cücelođlu, 2006: 278; Gerrig & Zimbardo, 2012: 391). Dolayısıyla hacıların hacılık vasfını koruma noktasında belli düzeyde kaygı duymaları, sonuca ulaşma açısından daha işlevsel olabilir. O halde hac ibadetinin, dinî yaşayışla ilgili kaygı düzeyini belli bir seviyede tutmak suretiyle, bireyin dinî hayatına bir dinamizm kazandıracığı söylenebilir.

Birey, hac sonrası yaşantısında davranışlarına daha çok dikkat etme eğilimine girebilir. Bununla birlikte dinî açıdan yasaklanan davranış, hac öncesinde sürekli olarak yapılan bir davranışsa bunu terk etmek zor olacaktır. Birey hacdan sonra hem bu kötü alışkanlığını sürdürme noktasında güdülenmeye devam edecek, hem de hacılık vasfı ve dinin koyduğu yasaklar sebebiyle bu alışkanlıktan uzak durmaya çalışacaktır. Dolayısıyla dinen yasaklanmasına rağmen bireyin hac öncesi hayatında edindiği kötü alışkanlıklar, hacdan döndükten sonra yaklaşma-kaçınma çatışması yaşamamasına yol açabilir. Bu çelişkili durumdan kurtulmak için birey ya davranışı terk edecek ya bu yasağa dair bilgiyi görmezden gelerek bilinç alanından uzaklaştırmaya çalışacak ya da yaptığı davranışı mantıklı hale getirmeye çalışmak suretiyle savunma mekanizmalarına başvuracaktır. Kayıklık'tan (2011: 205-207) hareketle burada bilişsel veya duygusal yönü ağır basan dindarlık tiplerini ayırmak gerekebilir. Bilişsel yönü ağır basan hacı, şayet davranışı değiştirme iradesi gösteremiyorsa muhtemelen yasağa dair bilgiyi bilinçaltına itecek ya da savunma mekanizmalarını devreye sokacaktır. Bununla birlikte duygusal yönü ağır basan hacı için çelişki-den kurtulmanın yolu bunlar değildir. O, dinin her kuralına gönülden bir bağlılık ve teslimiyet hissettiği için yapmış olduğu hatayı tekrarlamak istemeyecek, bilakis bu kuralları kendi hayatında canlı tutmaya çalışacaktır. Bu hata tekrar ediliyorsa çelişkiyle birlikte pişmanlık duygusu da ağır basacaktır. Pişmanlık duygusundan kurtulmanın yolu ise bilişsel yönü ağır basan dindar gibi yasağı bilinçaltına itmek ya da savunma mekanizmalarını kullanmak değil, aynı davranışı sergilemeyeceğine dair Allah'a söz vermek, başka bir ifadeyle tevbe etmek olacaktır. Dolayısıyla duygusal süreçleri ağır basan dindarın dinin emirlerine bağlılık konusunda daha hassas olacağı, yaşadığı sıkıntılarda ise daha sık tevbeye başvuracağı söylenebilir.

Dinî Tecrübe Bağlamında Hac

Dinî tecrübeler sıradan ve sıra dışı olmak üzere iki kategoride değerlendirilebilir. Dinî yaşayış hem biricik ve müstesna olan sıra dışı tecrübeye, hem de daha genel olarak diğer insanların da hayatlarında tecrübe ettikleri sıradan tecrübeye yol açabilir. Dolayısıyla sıra dışı tecrübeler daha bireye özgü ve nadirken, sıradan tecrübeler daha genel özelliklere sahiptir ve daha sık olarak görülür (Paloutzian, 1996: 178). Maslow (1996) da benzer bir şekilde insan deneyimlerini doruk ve plato olmak üzere ikiye ayırmıştır. Doruk deneyim sıra dışı deneyime, plato deneyim ise sıradan deneyime tekabül etmektedir. Maslow bunlara ek olarak, doruk deneyimin

plato deneyimlere nazaran Őiddetinin ok daha yođun olduđunu ne sűr-
mektedir. Sonu itibariyle, bir kiŐi dindar olduđu ya da dindarlaŐtıđı iin,
hayatı farklı bir Őekilde sıradan ya da sıra dıŐı yollarla tecrűbe edebilir. Bu
noktada bazı durumların dinű tecrűbenin ortaya ıkmasını kolaylaŐtırdıđı
ifade edilmektedir (bkz. Hood, 1995: 577-594). Bunların baŐında hazır
bulunuŐluk ve bireyin bulunduđu ortam gelmektedir. Bu bađlamda hac
ibadetine hazırlanan bireyin dinű tecrűbe yaŐamaya ve dinű bir deđiŐim
geirmeye biliŐsel ve duygusal olarak daha hazır olduđu sylenebilir. Ayrı-
ca hac ibadetinin kutsal kabul edilen meknlerde gerekleŐtirilmesi, farklı
ırk, dil ve kűltűrden birok insanın bir arada bulunması, bu insanların belli
ritűelleri hep birlikte yerine getirmeleri gibi durumlar ortamın etkisi olarak
deđerlendirilebilir. Ayrıca hac ibadeti sűresince bireyin etrafında birok dinű
uyarıcı bulunmaktadır. Bu uyarıcıların kiŐiyi dinű tecrűbeye gűdűlemede
nemli bir etken olduđu ne sűrűlebilir.

Paloutzian (1996: 197), hem yalnız kalmanın hem de bir grup iin-
de olmanın dinű tecrűbeyi kolaylaŐtırabileceđini belirtmektedir. Ancak tek
baŐına bunların varlıđı yetmez. Burada itici bir gűce ihtiya vardır; o da
dinű gűdűlenmedir. rneđin yalnız baŐınayken dinű uyaranların okluđu
bunu sađlayabilir. Bir grup ierisinde olma ise bireyin normal Őartlarda
kaınabileceđi bir davranıŐı yapma ihtimalini artırmaktadır. Sosyal psikolo-
jide bu durum benliksizleŐme (deindividuation) kavramıyla ifade edilmek-
tedir (Reicher, 2001: 195). Gruba dhil olan bireyin yaptıklarından sorumlu
olmaması ve kimliđinin belirsiz hale gelmesi onu abartılı davranıŐlara ite-
bilmektedir. Dolayısıyla hac, hem aynı duygu ve dűŐűnceyi paylaŐan insan
grubuyla birlikte olmayı, kalabalık iinde erimeyi hem de gűnlűk hayatın iŐ
telaŐından, evresindeki insanlardan uzaklaŐarak yalnız kalabilmeyi sađ-
layan bir ibadet olarak deđerlendirildiđinde, onun dinű tecrűbenin ortaya
ıkmasını kolaylaŐtıran bir ibadet olduđu ileri sűrűlebilir. O halde hac iba-
detinin bizatihi kendi bűnyesinde bulundurduđu bazı zellikler sebebiyle
bireyi dinű tecrűbeye ynlendirdiđi ya da bireyin dinű tecrűbe yaŐamasını
kolaylaŐtırdıđı sylenebilir. Karaca (2015: 244) hac ibadetinin hem doruk
hem de plato deneyimler iin uygun bir ibadet olduđunu ifade etmekle
birlikte, onun diđer ibadetlerden ayrılan en bariz ynűnűn doruk deneyim-
ler dođurmaya daha műsait olduđunu belirtmektedir. Bu aıdan bakıldı-
đında Kbe ile ilk karŐılaŐma, Arafat Vakfesindeki ve tavaf alanındaki
maŐerű kalabalık, Őeytan taŐlarken ve sa'y ibadetini yerine getirirken his-
sedilen duygular vb. durumların bireyin psikolojik durumuna gre sıradan
ya da sıra dıŐı dinű tecrűbeler yaŐatacađı dűŐűnűlebilir. Dinű tecrűbenin

merkezinin birey olması, hac ibadetinde yaşanan tecrübelerin biricik olmasına ve dinî tecrübe sonrası ortaya çıkabilecek dinsel değişimin yönü ve şiddetinin bireyden bireye farklılaşmasına yol açacaktır.

Hac yoluyla gerçekleşen dinî değişim ve dinî tecrübeler bağlamında öne çıkan hususlar şu başlıklar altında ele alınabilir:

Tevbe Etme ve Günahlardan Arınma Hissi

Tevbe için belirli bir zaman olmamakla birlikte İslâmî düşünce içinde tevbe ve dua gibi Allah'a yönelişi ifade eden fiiller için kutsal zamanları gözetmenin daha iyi olacağı anlayışı mevcuttur. Bu anlayıştan hareketle özellikle ülkemizde geleneksel dinî hayat içinde bazı zaman dilimlerinin, diğerlerinden nitelik itibariyle ayrı tutulduğu görülmektedir. Bu zamanlardan birisi de hac mevsimidir. İnananların tevbe için kutsal zamanla birlikte kutsal mekân arayışına sahip oldukları da söylenebilir. Hac mevsiminde yapılan tevbeler, mekân olarak Hicaz topraklarında gerçekleşmekte, o nedenle bu topraklar tevbe mekânı olarak karşımıza çıkmaktadır. Hacılar, hacca gittiklerinde ilk vahyin geldiği, İslâm dininin ilk ortaya çıktığı ve peygamberin yaşadığı bu topraklarda tevbe etmeye güdülenmektedir. Çünkü bu mekânlar, kutsalın tezahür ettiği yerler olarak görülmektedir (Yapıcı, 1997: 203-206). Sonuç olarak tevbe ile kutsal kabul ettiği varlığa ulaşmak isteyen kişi, bu isteğinin kutsal zaman ve mekânda gerçekleşeceğini düşünerek hareket etmektedir.

Hac, Müslümanların çok önem atfettiği ve çok samimi tevbelerin yapıldığı bir ibadet olarak telakki edilmektedir. "Ömürde bir defa yapılan tevbe" olarak adlandırılabilir bu tevbe şekli, diğer zamanlarda yapılan tevbelere nazaran daha kararlı ve daha istikrarlı olabilmektedir (Yapıcı, 1997: 203). Hacca gidenlerin çoğunun kötü alışkanlıklarını bırakma ve hacı olduktan sonra ellerinden geldiğince inandıkları dinin kendilerinden beklediği hayat tarzını yaşamaya gayret etme eğiliminde olmaları bunun bir göstergesi olarak düşünülebilir. Yakın çevreleri de onların kötü bir davranış sergilemesini istememektedir. Eğer hacı, günah sayılan bir fiili yapacak olursa, içinde yaşadığı toplum onu kınayabilmekte ve yaptığı davranışın konumu itibariyle kendisine yakışmadığını söylemektedir.

Hz. Peygamberin, Allah rızası için hacceden ve haccın özel günlerinde cinsel ilişkiden ve diğer yasaklardan sakınan kimsenin annesinden doğduğu gün gibi günahlarından arınmış olarak memleketine döneceği (Buhârî, Tecrid 6/60; Müslim, Hac 438) şeklindeki hadisi, haccın her ba-

kımdan büyük bir arınma, öze dönüş ve tevbe olduđu düşüncesini güçlendirmektedir (Yapıcı, 1997: 203). Bu bağlamda hacda yapılan duaların ve yerine getirilen ibadetlerin arkasındaki sembolik anlamların da bu inancı tetiklediđi söylenebilir. İhram bir nevi günahlardan kurtuluşu da sembolize etmektedir. Arafat'ta bekleyen insan, bir bakıma Hz. Âdem ve Hz. Havva gibi işlemiş olduđu günahlardan utanmakta, burada yaptıđı dualarla mahcubiyetini dile getirmektedir. Şeytan taşılayan insan, hayatı boyunca kendisine vesvese veren şeytana ve uyduđu nefesine karşı durmakta, bunlara bir daha uymayacağına dair Allah'a söz vermektedir. Suç işleyen bir çocuđun, annesinin etrafında dolanarak, ayaklarına kapanarak gönlünü almak istemesi gibi, tavaf eden insan da Rabbinin evinde dönerek ve Kâbe'nin örtüsüne tutunup ağlayarak af dileyebilmektedir. Kâbe'de Rabbinin yakından müşahede etmekte, O'na olan sevgisi ve korkusunu daha yakından hissetmektedir. Dolayısıyla hac ibadetinin bizatihi başlı başına bir tevbe olduđu söylenebilir. Bütün bu inanışlar, bireyi hac süresince tevbeye güdülemektedir. Nitekim Karaca'nın (2015: 242) çalışmasında, araştırmaya katılan hacıların büyük çoğunluđunun geçmiş günahları için tevbe ettikleri, af ve mağfiret diledikleri ifade edilmektedir. Benzer şekilde Koç'un (2013a: 71) çalışmasında da, hacılar tarafından yapılan dua içeriklerine bakıldığında en çok istenilenin günahların bağışlanması olduđu belirtilmiştir. Buradan hareketle hacdan günahsız olarak döndüğüne inanan hacıların öznel iyi oluş düzeylerinin yükseleceđi düşünülebilir.

Ölüm korkusu ve ölüm sonrası ahiret hayatı ile ilgili düşünceler de inanan bir insanın tevbe etmesinde aktif rol oynayabilir. Birey, özellikle hac ibadeti boyunca sembolik olarak ölümü ve ölüm sonrası hayatı hatırlatan ibadetlerle meşgul olmaktadır. Ölümden sonra sonsuz bir hayatın olacağı düşüncesi, ilâhî mahkemenin gerçekleşeceđi fikri, bireyin hac boyunca ölümü aklından çıkarmamasına ve bundan önce işlemiş olduđu günahlardan arınarak Rabbinin huzuruna tertemiz çıkmak için tevbe etmesine vesile olabilir.

Ölümü ve Ölüm Ötesini Hatırlama

İslâm dininin, patolojik bir düzeye varmayan ölüm düşüncesini inananlarda canlı tutmak istediđi görülmektedir. Ölümün bir son deđil, geçici dünya hayatından sonsuz ahiret hayatına giden yolda bir ara durak olarak ifade edilmesi, Müslümanlar için ahiret hayatı ile ilgili inançların çok önemli psikolojik dayanaklar sağladığının bir göstergesi olarak yorumlanabilir. Özellikle hac ibadeti, bünyesinde barındırdığı sembolik ibadetlerle,

bireye daha bu dünyadayken ölümü hatırlatmakta, onu, ilâhî huzura çıkacağı güne hazırlamaktadır.

Hayatın kaçınılmaz olarak ölümle sona ereceğini idrak eden her insan, varlığının anlamı üzerinde düşünmeye zorlanır (Hökelekli, 1991: 156). Bu da yaşamın yeniden gözden geçirilmesi sürecini gerektirir (Kayıklık, 2003: 65). Özellikle yaşlılık döneminde, ölümün yakınlığı daha canlı bir şekilde hissedilmektedir. Çünkü yaşlılık bedensel, ruhsal ve toplumsal yönden pek çok problemle karşılaşılan dönemdir. Fiziksel olarak gerileme, duyuşal işlevlerde azalma, düşünme ve hafıza etkinliğindeki yavaşlama, hastalıklarda artış ve yakınlarını kaybetme sonucu yaşlılar, hayatlarının en zor ve kırılğan dönemini tecrübe ederler. Yaşla birlikte ölüm varlığını daha çok hissettirmekte, bu da yaşlı insanlarda diğer yaş gruplarına göre daha derin endişe ve korkuların yaşanmasına yol açabilmektedir. Bu bağlamda yaşlıların hacca gitme kararı almasında ölümü daha yakından hissetmelerinin etkili olduğu öne sürülebilir. Bir insanın öleceğini bilmesi onun varoluşu için açık bir tehdittir ve yaşlı bir insanın öleceğini düşünmesi onun ölüm ötesine yönelik dinî inançlarına daha çok sarılmasına ve dinî etkinliklerini artırmaya yol açabilir. Bu süreçte hac ibadeti de bu etkinliklerden biri olabilir.

Hac bünyesinde yer alan ihram ve vakfe gibi ibadetler, sembolik anlamda bireye ölümü ve ölüm sonrası hayatı hatırlatmaktadır. Bu durumun, bireyin hac sonrası yaşamı muhtemel tutum ve davranış değişikliklerinde etkili olacağı düşünülebilir. Yaşanılan hayatın bir sonunun olacağını tecrübe etme, ölüm sonrası hayat için bireyin kendi inancı çerçevesinde bu dünyada gerekli hazırlıkları yapma noktasında ihtiyacı olan motivasyonu sağlayabilir. Hökelekli'ye (2008: 160) göre müminin hayatında, hac ibadetiyle daha da pekiştirilen diriliş inancı ve düşüncesi, onun hayatına yeni bir boyut kazandırmakta, ona hiçbir şeyin veremeyeceği bir anlam ve ciddiyet sunmaktadır. Yeniden dirilme ve mahşerde hesaba çekilme inancının bireyin dünyasında sürekli canlı tutulmaya çalışılması, hafiflik ve dikkatsizlik yerine, ahlâkî sorumlulukları yerine getirmede tam bir isteklilik ve hassasiyeti beraberinde getirecektir. Buradan hareketle insanın ahlâkî bir varlık oluşunu pekiştiren temel motivasyonlardan birinin, ölüm ötesiyle ilgili metafizik bir gerilim içinde olması gösterilebilir. Bu dünyada yapılan en ufak davranışın bile öldükten sonra hesabının verileceği bir mahkemenin varlığına duyulan inanç, bireyde içsel bir kontrol duygusu yaratacaktır (Hökelekli, 2008: 160). Hac ibadeti de, ölümü ve ölüm sonrası hayatı hatırlatmak suretiyle bireyi ahlâk sınırları çerçevesinde davranmaya

motive edecektir. Bu durum ruh sađlıđı aısından manevî bir iyileşmeyi de beraberinde getirebilir.

Deđerler Eđitimi Bađlamında Hac

Diđer ibadetlere nispetle daha kapsamlı ve zor olan hac ibadetinin, yapılış süreci boyunca bireyde sabır, hoşgörü, anlayış, fedakârlık, öfke kontrolü gibi erdemlerin gelişmesine katkı sağladığı söylenebilir. Bu açıdan bakıldığında hac ibadetinin bir deđerler ve ahlâk eđitimi gerçekleştirdiđi öne sürülebilir. Haccın eda edildiđi bölgenin cođrafî konumu, iklim şartları, milyonlarca insanın aynı zaman içinde belli bölgede bulunma mecburiyeti, haccın zor bir ibadet olduđu gerçeđini ortaya koymaktadır. Nitekim Hz. Peygamberin, hacca niyet ederken “Allah’ım, hac yapmak istiyorum, bunu bana kolay kıl ve kabul eyle.” (Buhârî, Hac 2) şeklinde dua etmesi, bu zorluğun bir göstergesi olarak deđerlendirilebilir. Hac ibadetinin Türkiye şartlarına göre en az on beş günlük bir zaman dilimini kapsadığı göz önüne alınırsa, bu yolculuğun dünyanın dört bir yanından gelen hacı adayları için katlanması kolay olmayan bir süreç olduđu söylenebilir (Şentürk, 2005: 59; Certel, 2003: 212). Hacı adayından, yolculuk başladıktan sonra büyük bir sabır ve sükûnet ile hareket etmesi, etrafındaki insanlara rahatsızlık vermeden, kimseyi incitmeden herkesle iyi geçinmesi beklenmektedir. Zira bunlar haccın gerekleri olarak görülmektedir. Hacı adayını yolculuğun sıkıntılarına, yol arkadaşlarının bazı olumsuz tutum ve davranışlarına katlanmak, onları sabır ve anlayışla karşılamak suretiyle ilahî bir imtihan ve eđitimden geçtiđini düşünebilir.

Hac ibadeti, bireye nefis terbiyesi, irade eđitimi ve davranışları kontrol altında tutabilme yetisi de kazandırmaktadır. Çünkü birey, ihrama girmekle başlayan yasaklara uymak, izdiham ve sıcağın verdiđi zorluklara tahammül etmek zorundadır. Bu durum Kur’an’da “Hacda kadına yaklaşmak, günaha sapmak ve kavga etmek yoktur” (Bakara 2/197) şeklinde ifade edilmektedir. Dolayısıyla hacda sabırlı olmakla birlikte nefsanî duygu, düşünce ve arzulara hâkim olmak da önemlidir.

Hacda tecrübe edilen yaşayışlar düşünöldüğünde, bu ibadetin tasavvufî yaşantıdan izler taşıdığı görölmektedir. Nefsin kötü arzularına karşı durma (mücadele), sabretme, canlılara zarar vermeme, sürekli ibadetle meşgul olma, tevbe etme, kendinle hesaplaşma (muhasabe) ve maddiyatta deđer vermeme hac ibadetinin özünde yer alan davranışlardır. Tüm bunlar, nitelik bakımından farklılık gösterse de insanın Allah’a ulaşmak için

geçirdiği bir eğitim süreci (seyr ü sülûk) olarak değerlendirilebilir. O halde, hac ibadeti süresince yaşanan tecrübelerin, tasavvufî yaşantıyla bazı paralellikler gösterdiği düşünülebilir.

Sonuç

Hac ibadetinin hem bireysel hem sosyal, hem malî hem bedenî bir ibadet olma özelliğiyle diğer ibadetlerden ayrıldığı, bilhassa psikolojik ve toplumsal yönünün ve etkilerinin ağırlığıyla ibadetler arasında farklı bir yere sahip olduğu görülmektedir. Ayrıca o, diğer ibadetlere nazaran daha zor ve kapsamlı bir ibadet olarak karşımıza çıkmaktadır. Farklı uygulamaları olmakla birlikte hac ibadetinin dinler arasında yaygın bir pratik olduğu söylenebilir. Yapılan çalışmaların genel itibarıyla hac ibadetini biçimsel açıdan ele aldığı görülmektedir. Lakin haccın biçimsel bir tarafı olmakla birlikte bireyin anlam dünyasına hitap eden bir yönü de bulunmaktadır.

Hac ibadeti, bünyesinde sembolik ritüelleri barındırmakta ve bu ritüellerin birçoğu Hz. İbrahim ve ailesinin yaşamış olduğu olayları sembolize etmektedir. Bunlar, dışarıdan sembolik davranışlar olarak görünse de onların bireyin inanç dünyasında izler bıraktığı açıktır. *İhram*, eşitliğin sembolüdür. Hacıların sosyo-ekonomik düzeylerini belli eden, onları diğer insanlardan ayıran veya üstün gösteren her türlü yapay kazanımlar ihramla birlikte ortadan kalkmakta, hacılar Allah'ın huzuruna eşit bir şekilde çıkmaktadır. İhramla birlikte kişinin sadece kıyafeti değişmemekte, kendisine yasaklanan birtakım davranışlardan da uzak durmaktadır. Ayrıca hac ibadeti ölüm ve ötesini tecrübe olarak değerlendirildiğinden, bu ibadetin başlangıcı olan ihram da ölümle başlayan süreci temsil eden kefenle ilişkilendirilmektedir. *Arafat vakfesi* mahşerde toplanışı ve hesaba çekilmeyi bekleyişi sembolize etmektedir. *Şeytan taşlama* ritüeliyle kişiyi günaha sevk eden unsurlara karşı bir duruş sergilenmektedir. *Tavafin*, Allah'ın evi olarak kabul edilen Kâbe'ye yakın bir şekilde eda edilmesi, hacıların Allah'ın varlığını daha yakından hissetmesini sağlamaktadır. *Sa'y* ise Hz. Hacer'in yaşadığı tecrübeden hareketle bir arayışı temsil etmektedir.

Modern hayatın yoğunluğu içerisinde insan birçok şeye vakit ayıramamaktadır. Kişinin kendi inancını yaşama noktasında tecrübe ettiği zaman sıkıntısı da bu açıdan değerlendirilebilir. Hac ibadetinin, günümüz insanının yaşadığı bu probleme bir nebze çözüm getirdiği söylenebilir. Günlük hayatın getirdikleri sebebiyle öncelikleri değişen, dinî yaşayışı daha geri plana iten insanlar için hac, inancın tazelenmesi için gerekli za-

mani sunmakta, hac sonrası gnlk yařantıya dinin gereklerinin yeniden adapte edilmesi noktasında da bireyi tutum ve davranıřlarında deđiřikliđe zorlamaktadır. Bu bađlamda bireyin hac srecinde dinsel bir deđiřim yařadığı, bu deđiřimin ynnn ise iten ie olduđu grlmektedir. Bařka bir ifadeyle hacı, dinle yeniden barıřmak ya da var olan din yařayıřını kuvvetlendirmek suretiyle kendi dininde dindarlařmaktadır. Yařanan deđiřimin altında yatan temel etkenin hac sresince yařanan tecrbeler (tevbe, lm hatırlama vb.) olduđu sylenebilir. Hac ibadetinde yer alan birok unsurun sembolik bir anlamı ieriyor olması da bunda etkili olmaktadır.

Sonu olarak hac ibadetinin birey zerinde psiko-sosyal aıdan nemli etkiler bıraktığı sylenebilir. Hac ibadeti, hac ncesi hazırlık ařamasında, hac esnasında ve hacdan sonraki dnemde, bireyin din tutum ve davranıřlarıyla beraber genel yařantısını byk oranda deđiřtirebilmektedir. Bununla birlikte hac ncesi ve sonrası deđiřimi daha aık ve gvenilir verilerle ortaya koymak iin teorik alıřmalarla birlikte uygulamalı ve boylamsal alıřmalara ihtiya olduđu da aıktır. Bu bađlamda katılımcılardan, hacca gitmeden evvel ve hacdan dndkten sonra elde edilecek verilerin karřılařtırılmasıyla daha sađlıklı bulguların ortaya ıkması muhtemeldir. řunu ifade etmek gerekir ki bu ibadetin, birey aısından sađladığı manev kazanımlar kiřiden kiřiye farklılık arz edecektir. Her insan niyetine, iradesine ve potansiyeline bađlı olarak hacdan farklı kazanımlar elde edebileceđi gibi fazla etkilenmeden bu ibadeti yerine getirenlerin bulunması da muhtemeldir. nk hac, dıř grnř itibariyle sembollerini andıran, gerekte ise eřitli ruh ve ahlk eđitimleri sađlayan ve her birinin ardında farklı bir anlamın bulunduđu ibadetlerden oluřmaktadır. Bazıları iin řeytan tařlama ok řey ifade ederken, bazılarında tavaf, bazılarında Ararat, bir gruba ise hac esnasında kurulan sosyal iliřkiler daha anlamlı gelebilir (Grgn, 1996: 397). Her ne olursa olsun, hac ibadeti boyunca edinilen bu yeni tecrbe, bazı bireylerin hayatında tutum ve davranıř deđiřikliđine yol aabilmekte, "hacdan nce ve sonra" řeklinde zetlenebilecek bir dnm noktası olabilmektedir.

Kaynakça

- Ahmed b. Hanbel, Ebû Abdillâh Ahmed b. Muhammed eş-Şeybanî. (1995-2001). *El-Müsned* (thk. Şu'ayb el-Arnaût vd.). I-L, Beyrut: Müessesetür-Risâle.
- Akseki, A. H. (1993). *İslam dini: İtikat, ibadet ve ahlâk*. Ankara: Nur Yayınları.
- Bayyığıt, M. (1998). *Sosyo-kültürel yönleriyle Türkiye'de hac olayı*. Ankara: Türkiye Diyanet Vakfı Yayınları.
- Buhârî, Ebû Abdullâh Muhammed b. İsmail. (1993). *Sahihu'l-Buhârî* (thk. Mustafa Dib el-Buğa). I-IV, Beyrut: Dâru İbn Kesîr-Yemame.
- Certel, H. (1994). Psikolojik yaklaşımla hac ibadeti. *Türk Yurdu*, 84, 14-20.
- Certel, H. (2003). Hacda strese yol açan sebepler. *Din Eğitimi Araştırmaları Dergisi*, 12, 199-213.
- Coleman, S., & Eisner, J. (1995). *Pilgrimage: Past and present in the world religions*. Cambridge, MA: Harvard University Press.
- Cüceloğlu, D. (2006). *İnsan ve davranışı: Psikolojinin temel kavramları*. İstanbul: Remzi Kitabevi.
- Dransart, P. (2004). Pilgrimage. *The Encyclopedia of religious rites, rituals and festivals*. (s. 327-331). New York: Routledge.
- Eliade, M. (1991). *Kutsal ve dindışı*. (M. A. Kılıçbay, Çev.). Ankara: Gece Yayınları.
- Erbaş, A. (2002). İslam dışı dinlerde hac. *Sakarya Üniversitesi İlahiyat Fakültesi Dergisi*, 4 (5), 97-121.
- Erdoğan, M. (2005). *Fıkıh ve hukuk terimleri sözlüğü*. İstanbul: Ensar Neşriyat.
- Erul, B. & Keleş, E. (2010). *Haccı anlamak*. Ankara: Diyanet İşleri Başkanlığı Yayınları.
- Geçioğlu, A. R. (2010). Hac ibadetinin bireysel yaşayıştaki rolü. Yüksek lisans tezi, Çukurova Üniversitesi, Adana.
- Gerrig, R. J., & Zimbardo, P. G. (2012). *Psikoloji ve yaşam: Psikolojiye giriş* (G. Sart, Çev.). Ankara: Nobel Yayıncılık.
- Gesler, W. (1996). Lourdes: Healing in a place of pilgrimage. *Health & Place*, 2 (2), 95-105.
- Görgün, T. (1996). Hac. *TDV İslâm ansiklopedisi*. (C: XIV, s. 397-399). İstanbul: TDV Yayınları.

- Harman, Ö. F. (1996). Hac. *TDV İslâm ansiklopedisi*. (C: XIV, s. 382-386). İstanbul: TDV Yayınları.
- Hood, R. W., Jr. (1995). The facilitation of religious experience. In R. W. Hood Jr. (Ed.), *Handbook of Religious Experience* (pp. 568-597). Birmingham, AL: Religious Education Press.
- Hökelekli, H. (1991). Ölüm ve ölüm ötesi psikolojisi. *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, 3 (3), 151-165.
- Hökelekli, H., (2005). *Din Psikolojisi*, Ankara: TDV Yayınları.
- Hökelekli, H. (2008). *Ölüm, ölüm ötesi psikolojisi ve din*. İstanbul: Dem Yayınları.
- Hökelekli, H. (2010). *Din psikolojisine giriş*. İstanbul: Değerler Eğitim Merkezi Yayınları.
- Hufford, J. D. (1985). Ste. Anne de Beaupré: Roman Catholic pilgrimage and healing. *Western Folklore*, 44 (3), 194-207.
- İbn Sa'd, Ebû Muhammed Abdullah b. Müslim. (2001). *et-Tabakâtü'l-kebîr* (thk. Ali Muhammed Ömer). I-XI, Kahire: Mektebetü'l-Hâncî.
- Karaca, F. (2011). *Din psikolojisi*. Trabzon: Eser Ofset Matbaacılık.
- Karaca, F. (2015). Psikolojik perspektiften hac. M. Sülün (Ed.), *Bütün yönleriyle hac* içinde (s. 225-246). İstanbul: Ensar Neşriyat.
- Karaman, F., Karagöz, İ., Paçacı, İ., Canbulat, M., Gelişgen A., & İ. Ural. (2006). *Dinî kavramlar sözlüğü*. Ankara: Diyanet İşleri Başkanlığı Yayınları.
- Karaman, H. (2006). *İslâm'ın ışığında günün meseleleri*. İstanbul: İz Yayıncılık.
- Kayıklık, H. (2003). *Orta yaş ve yaşlılıkta dinsel eğilimler*. Adana: Baki Kitabevi.
- Kayıklık, H. (2005). Bireysel yaşamda dinsel değişim. *Çukurova Üniversitesi İlahiyat Fakültesi Dergisi*, 5 (2), 5-23.
- Kayıklık, H. (2011). *Din psikolojisi: Bireysel dindarlık üzerine*. Adana: Karahan Kitabevi.
- Keleş, N. O. (2015). *Türk dindarlığında hac algısı: Batı Akdeniz bölgesi örneği*. Doktora tezi, Süleyman Demirel Üniversitesi, Isparta.
- Koç, M. (2013a). Hac psikolojisi – I: İngiltereli Türk diaspora hacıları üzerine nitel bir durum çalışması. *Sakarya Üniversitesi İlahiyat Fakültesi Dergisi*, 15 (27), 49-74.

- Koç, M. (2013b). Hac psikolojisi – II: İngiltereli Türk diaspora hacıları üzerine nitel bir durum çalışması. *Sakarya Üniversitesi İlahiyat Fakültesi Dergisi*, 15 (28), 193-222.
- Köksal, M. A. (2004). *Peygamberler tarihi I*. Ankara: Diyanet Vakfı Yayınları.
- Köse, A. & Aytan, A. (2012). *Din psikolojisi*. İstanbul: Timaş Yayınları.
- Maheshwari, S., & Singh, P. (2009). Psychological well-being and pilgrimage: Religiosity, happiness and life satisfaction of Ardh–Kumbh Mela pilgrims (Kalpvasis) at Prayag, India. *Asian Journal of Social Psychology*, 12 (4), 285-292.
- Maslow, A. (1996). *Dinler, değerler, doruk deneyimler* (H. K. Sönmez). İstanbul: Kuraldışı Yayınları.
- Müslim, Ebû'l-Hüseyn Müslim b. el-Haccâc el-Kuşeyri en-Neysâbü'rî. (1981). *Sahîhu Müslim* (neşr. Muhammed Fuad Abdülbaki). İstanbul: Baki Yayınları.
- Notermans, C. D. (2007). Loss and healing: A Marian pilgrimage in secular Dutch society. *Ethnology*, 46 (3), 217-234.
- Otto, R. (2014). *Kutsal'a dair* (Sevil Ghaffari, Çev.). İstanbul: Altıkırkbeş Yayınları.
- Paloutzian, R. F. (1996). *Invitation to the psychology of religion* (2nd ed.). Needham Heights, MA: Allyn & Bacon.
- Pandya, S. (2015). Pilgrimage and devotion to the divine mother: Mental well-being of devotees of Mata Vaishno Devi. *Mental Health, Religion & Culture*, 18 (9), 726-737.
- Pawlikowski, J., Wiechetek, M., Sak, J., & Jarosz, M. (2015). Beliefs in miraculous healings, religiosity and meaning in life. *Religions*, 6 (3), 1113-1124.
- Peker, H. (2003). *Din psikolojisi*. İstanbul: Çamlıca Yayınları.
- Perriam, G. (2015). Sacred spaces, healing places: Therapeutic landscapes of spiritual significance. *The Journal of Medical Humanities*, 36 (1), 19-33.
- Reicher, S. (2001). The psychology of crowd dynamics. In M. A. Hogg and R. S. Tindale (Eds.), *Blackwell handbook of social psychology: Group processes* (pp. 182 – 208). Oxford: Blackwell.
- Sezen, Y. (2004). *İslâm'ın sosyolojik yorumu*. İstanbul: İz Yayıncılık.
- Şahin, H. (2006). *Toplumsal ilişkiler açısından hac ibadetinin analizi*. Yüksek lisans tezi. Gazi Üniversitesi, Ankara.

- Şentürk, H. (2005). *İslâmî hayatın psikolojik temelleri*. Isparta: Tuđra Ofset.
- Şentürk, H. (2008). *İbadet psikolojisi: Hz. Peygamber örneđi*. İstanbul: İz Yayıncılık.
- Şen, N. (2003). *Hac ibadetinin psiko-sosyal yönden değeri*. Yüksek lisans tezi. Sakarya Üniversitesi, Sakarya.
- Şeriatî, A. (2003). *Hacc* (E. Okumuş, Çev.). İstanbul: Ađaç Yayınları.
- Taşpınar, İ. (2014). *Dođu dinlerinde hac ibadeti: Hinduizm ve Budizm*. İstanbul: Bilge Yayıncılık.
- Tewari, S., Khan, S., Hopkins, N., Srinivasan, N., & Reicher, S. (2012). Participation in mass gatherings can benefit well-being: Longitudinal and control data from a North Indian Hindu pilgrimage event. *PLOS ONE*, 7 (10): e47291.
- Warfield, H. A., Baker, S. B., & Foxx, S. B. P. (2014). The therapeutic value of pilgrimage: A grounded theory study. *Mental Health, Religion & Culture*, 17 (8), 860-875.
- Watt, W. M. (2002). *Günümüzde İslâm ve Hıristiyanlık* (Turan Koç, Çev.). İstanbul: İz Yayıncılık.
- Williams, A. (2010). Spiritual therapeutic landscapes and healing: A case study of St. Anne de Beaupre, Quebec, Canada. *Social Science & Medicine*, 70 (10), 1633-1640.
- Yalçınkaya, E. (2011). *Hac psikolojisi*. Yüksek lisans tezi, Atatürk Üniversitesi, Erzurum.
- Yapıcı, A. (1997). *İslâm'da tövbe ve dinî yaşayıştaki rolü*. İstanbul: Beyan Yayınları.
- Yavuz, K. (1982). Din psikolojisinin araştırma alanları. *Atatürk Üniversitesi İslâmî İlimler Fakültesi Dergisi*, 5, 87-108.
- Yavuz, K. (2013). *Günümüzde inancın psikolojisi*. Ankara: Bođaziçi Yayınları.
- Yücel, İ. (1990). *Hac rehberi*. Ankara: Türkiye Diyanet Vakfı Yayınları.
- Zuhaylî, V. (1994). *İslâm fıkıh ansiklopedisi*. İstanbul: Feza Yayıncılık, X.

A Psychological Approach to the Pilgrimage

Citation / ©- Geçioğlu, A.R. (2016). A Psychological Approach to the Pilgrimage, *Çukurova University Journal of Faculty of Divinity*, 16 (1), 219-243.

Abstract- *Pilgrimage is regarded as a comprehensive and sophisticated worship because of the fact that it includes both psychological, sociological, physical and financial characteristics, and also contains many worshipping. It has religious principles and physical conditions which require patience and are more difficult to practice than other worships. Every worship and act performed during pilgrimage has a symbolic meaning and it impresses the individual throughout pilgrimage. As a result of these impressions, it can be expected that individuals may have different kind of religious experiences during pilgrimage and become a more religious person after pilgrimage. In this context, repentance, redemption, remembering death and strengthening particular moral values are considered as prominent religious experiences in pilgrimage.*

Keywords- *Pilgrimage, religious conversion, religious experience, repentance, the psychology of death*