
T e n g r i c i l i ğ i n Y a ş a y a n B i r Y a n s ı m a s ı :
K a f a t a s ı K ü l t ü

Kutlu Altay KOCAOVA

 Tengri1 inancı, Türklerin en eski inanış biçimidir. Uzun bir dönem, Orta Avrupa’daki
Macar bozkırından, Uzakdoğu’daki Büyük Okyanus kıyılarına kadar egemen olmuştur.
Türklerin İslâmiyet’i kabûl ettikleri 10. yüzyıla kadar bu durum sürmüştür. Rusların
güçlenmeye başladığı 16. yüzyıla kadar kuzey Karadeniz’e Kıpçak Bozkırı denmesi, en aşağı
2000 yıl boyunca bölgenin Türk yurdu olarak görüldüğünün göstergesidir.

Bozkırın Avrupa kısmındaki Türklerin, Hristiyanlığı; Hazar2 ve Karaylar gibi küçük

toplulukların Musevîliği; geri kalan büyük Türk kitlelerinin de, 10. yüzyıldan itibâren
İslâmiyet’i seçmesiyle Tengricilik gerilemeye başlamıştır. Tabiî Çin’i yöneten Moğol
hânedânlarının da Budizm’i seçmesi ve Budist yöneticilerin Moğolları da Budizm’e geçirmesi
ile Tengricilik, bu alanda da gerilemiştir. Günümüzde daha çok Altaylar çevresi ile Sibirya
Türkleri arasında, resmen yaşamaktadır.

Peki, ya gâyrî resmî yaşayan Tengricilik? O hâlâ eski Türk coğrafyasının büyük

kısmında yaşamaktadır. Kıpçak Bozkırı’nın Rusya olması ve Rusya’nın Sibirya’nın tümünü
elinde tutması ve diğer birçok Türk yurdunun yabancı elinde olması, tabiî olarak nüfûsu da
etkilediği için buralardaki Tengriciliği de etkilemektedir. Ancak yine de bu inanış, geniş bir
coğrafya da yaşamaya devam etmektedir. Kazakistan gibi İslâmiyet’e geçişi nispeten yeni
sayılabilecek Türk devletleri dışında, Türkiye, Azerbaycan, Kırgızistan, Özbekistan ve
Türkmenistan gibi Türk devletleri ile Irak Türkmenleri, İran’daki Güney Azerbaycan Türkleri
arasında hâlâ kendini gizleyerek, adını söylemeden yaşamaktadır. Cenâze, düğün, evlilik
törenleri ve ayrıca toplu duâ törenlerinde Tengricilik, en açık hâli ile görünmektedir.

Geçenlerde çok sevdiğim fotoğrafçı arkadaşım Yılmaz Kaya’nın Çanakkale’de

merkeze bağlı Kızılkeçili köyünde çektiği iki fotoğraf dikkatimi çekti. Fotoğraflarda birer
tahta çubuğa takılı at ve sığır kafatasları bulunmaktaydı. Fotoğrafların birinde at kafatası
varken, diğerinde de sığır kafatası vardı. Bu durum şunu göstermekteydi. İnsanların arasında
Tengricilik, adı olmadan yaşıyordu. İşte bu yüzden, iki fotoğrafı daha iyi anlayabilmek için,
öncelikle Tengricilik, at kültü, kafatası kültü gibi kavramları iyi bilmek ve açıklamak
gerekmektedir.

- Tengri İnanışı -

Tengri, Türkler, Moğollar gibi Altay toplumlarında var olan en yüce gücün adıdır.
Köken olarak Türkçe olan bu kelime çeşitli Türk lehçeleri ile Moğolca’da bulunmaktadır.
Bulgar Türklerinde “Tangra” denirken, diğer Türk toplumları ve Moğollarda “Tengri”
denirdi.

1 Tengri: Tanrı, Gök Tanrı. Bu inançta, Tengri, her şeyi yaratan, başı ve sonu olmayan tek ve yüce varlıktır.
2 Hazarlar, büyük Türk yönetimlerinden biri olmasına rağmen Musevîliği benimseyenler, sadece yönetim
kademesi ile çevresindeki topluluklardır.

1240 yılında yazılan ve Cengiz Han’ın hayatını mitolojik bir biçimde anlatan
“Moğolların Gizli Tarihi”3 adlı kitap, “Müngke Tengri-yin Küçü-dür”4 diye başlamaktadır.
Aynı şekilde Kök Türklere ait Orkun yazıtlarda da Bilge Kağan şöyle demektedir: “Türk
Oguz begleri, bodun, eşidin. Üze teŋri basmasar, asra yer telinmeser, Türk bodun iliŋin
törüŋin kim artatı udaçı erdi?”5 6 Ayrıca çok önem verdikleri dağ ve tepe gibi coğrafî yerlere
de Tengri adı verilmiştir. Bugün Kırgızistan ve Tacikistan’dan başlayıp, neredeyse
Moğolistan’a kadar uzanan, Çinlilerin Tien-Şan, bizim Tanrı Dağları dediğimiz dağ sırasının
adı Tengri-Tav’dır. Ayrıca Tuna boyuna yerleşen Bulgar Türkleri, Balkan yarımadasının en
yüksek dağına “Tangra” adını vermiştir. Daha sonra başka bir Türk topluluğu olan
Osmanlıların “Maşallah” adını verdiği dağ, bugün “Musala” adını taşımaktadır.

Tengri, evreni ve dünyayı yaratıp, yönetendir. Bu açıdan bakıldığında Tengri, tek tanrı

olarak görülmektedir. Ancak bir noktaya dikkati çekmekte fayda vardır. O da şudur ki,
Tengri’nin oğulları ve kızları bulunmaktadır. Bereket tanrıçası olan Umay, Tengri’nin kızı
iken; gökyüzünün tanrısı Ülgen ile yeraltının tanrısı Erlik Han, Tengri’nin oğullarıdır.
Böylece tek tanrı görüntüsü altında aslında, çok tanrı inancının yer aldığı görülmektedir.

Tengri’nin kızı olan Umay, bereket tanrıçası olarak hâmile kadınların, annelerin,

doğmuş ve doğmamış çocuklar ile hayvan yavrularının koruyucusudur. Moğolların anne
anlamında “Ece”, Hakasların “Imay Ece”, Yakutlarında “Ayısıt” dediği Umay, Kaşgarlı
Mahmûd’un Divânü Lûgâtit Türk adlı eserinde, plasenta ve çocuğun rahimdeki eşi7 olarak
açıklanmıştır. Ayrıca şu atasözüyle de önemi vurgulanmıştır. “Umayqa tapınsa ogul bulur”8.
Ayrıca Orkun yazıtlarında Bilge Kağan, annesini Umay’a benzetmektedir.

Tengri’nin başka bir çocuğu olan ve gökyüzü tanrısı olan Ülgen, sıralamada

Tengri’den sonra gelmekte ve kardeşleri Umay ve Erlik’in önünde yer almaktadır. Hatta bazı
Türk topluluklarında zaman zaman Tengri’nin konumuna yükseldiği de olmuştur. Ülgen'in
Karakuş, Karşıt, Buura-Kan (Pura Kan), Burça Kan, Yaşıl Kan, Er Kanım, Baktı Kan adında
yedi oğlu, Ak Kızlar ve Kıyanlar diye adlandırılan dokuz kızı vardır. Her biri birer yer-sub
olan bu ruhlar, ak kamların Ülgen ile konuşmasına aracılık ederler. Ayrıca Radloff’a göre
Altay Tatarları, Ülgen’in ataların talebi üzerine yeni doğan çocuğa verilecek hayâtî gücü, süt
kadar beyaz bir gölde araması için elçi gönderdiğine inanır9.

Ülgen’in dışında Tengri’nin diğer bir oğlu da yer altı tanrısı olan ve kötülüğün

sembolü olan Erlik Han’dır. Erlik ile ilgili anlatılanlarla İslâm, Hıristiyan ve Musevî
kaynaklarındaki İblis arasında inanılmaz bir benzerlik ve tam uyum vardır. İnsanın
yaratılması esnâsında Tengri’ye kötülük düşünen ve ilk insan olan Törüngey ve eşi Ece’yi
yoldan çıkarması üzerine Tengri tarafından yer altına gönderilmiştir. Kendisine burada çok az
ışık veren ve koyu kırmızı renkli bir güneş verilmiştir. Erlik, dünyadaki bütün kötülüklerden
sorumludur. Erlik Han’ın dokuz oğlu, dokuz kızı vardır. Dokuz oğlu, adlarıyla birlikte
şunlardır: Karaş, Mattır, Şıngay, Kömür Kan, Badış Biy, Yabaş Kan, Temir Kan, Uçar
Kan, Kerey Kan. Erlik Han’ın kızları, kam, Tengri ya da Ülgen’e kurban vermek için göğe
çıkarken, kamı yataklarına çağırıp yolundan alıkoymağa çalışırlar. Kam, işini unutup Erlik'in

3 Moğolların Gizli Tarihi, çev. Prof. Dr. Ahmet Temir, Türk Tarih Kurumu, Ankara 1995
4 Mengü (Sonsuz) Tengri’nin Gücüyle
5 Türk Oğuz beyleri, ulus, işitin; üstte gök basmasa, altta yer delinmese, Türk ulusu, ülkeni, töreni kim
bozabilecek idi!
6 Prof. Dr. Muharrem Ergin, Orhun Abideleri, Kül Tigin Abidesi, Doğu Yüzü, Boğaziçi Yayınları, s. 16
7 Kaşgarlı Mahmûd, Divânü Lûgâtit Türk, Kabalcı Yayınları, s. 621, İstanbul 2005
8 Umay’a taparsan, oğlun olur.
9 Jean-Paul Roux, Altay Türklerinde Ölüm, s. 40, Kabalcı Yayınları, İstanbul 1999

kızlarının cilvelerine kanarsa başka ruhlarca cezalandırılır ve kurbanın kabûl etmesi işi de
tehlikeye düşer. Erlik'in kızlarından ikisi, Sekiz Gözlü Kiştey Ana ile Erke Solton'dur.
Ülgen’in emrindeki ak kamlar gibi Erlik Han’ın emrinde de kara kamlar vardır. Ayrıca bazı
Türk ve Moğol toplumlarında ölümün kaynağı olarak Erlik Han gösterilir. Buna göre Erlik
Han’ın, “Aldacı” isimli elçisi, ölmek üzere olan kişinin ruhunu alır.

Görüldüğü gibi Türk ve Moğolların Tengri inancı, tek tanrı görüntüsündeki birçok

tanrı inanışıdır. Tabiî bunların altında da Ülgen, Umay ve Erlik Han’ın çocukları olan iyi ve
kötü ruhlar, çeşitli yer-sublar bulunmaktadır. Ayrıca Türkler, her dağ, tepe, su, vb. coğrâfî
yerlerinde ruhları olduğuna inanmaktadır. Bir çeşit animizm10 olan bu inanç yapısının, tanrılar
dışındaki ruhlarla ilgili olan bölümünü kafatası kültünü açıklarken vereceğiz.

Genelde yanlış olarak Şamanizm olarak adlandırılan Tengricilik, çok tanrıcı olmakla

birlikte çağdaşı olan birçok antik uygarlıkta olduğu gibi tapınma için belli dinî ritiüllere,
ruhban sınıfına, tanrı-kral anlayışına tamamen yabancı bir inanıştır. Ruhlarla ilgili animist
olan yapısına rağmen, esas rolün Tengri ve çocukları olan Ülgen, Umay ve Erlik’e düştüğünü
göz önüne aldığımızda da animizmden de uzak, tamamen millî bir inanç yapısı olduğunu
görüyoruz.

- At Kültü -

Atın, yaklaşık olarak bundan 5500 yıl evvel, MÖ 3500 yıllarında, bugünkü

Kazakistan’ın kuzeyinde yer alan Botai kültüründe evcilleştirildiği biliniyor. Atı evcilleştiren
Botai halkının, yaşam tarzına bakıldığında Türk oldukları izlenimi uyansa da, bu konuda, tam
anlamıyla bir kesinlik, henüz sağlanamamıştır. Bazı bilim adamları, bu kültürün Hint-
Avrupalı olduğunu savunurken, birçok bilim adamı da bu kültürün Türk olduğunu
savunmaktadır.

Botai kültürü, MÖ 3700 ile 3100 yılları arasında uzun bir süre var olmuş olan bir
kültürdür. İlk olarak Sovyet arkeolog Viktor Seibert tarafından bulunduğu 1980 yılından beri
yapılan kazılarda, yüz binlerce hayvan kemiği çıkarıldı ve işin en ilginç yanı ise bulunan yüz
binlerce kemiğim, neredeyse tamamımın, %99,99’unun at kemikleri olmasıydı.11 12

Gerek Kazak bozkırı, gerekse de Karadeniz’in kuzeyinden Sibirya ve Orta Asya’ya

kadar olan bölgede atçılığın çok kısa sürede yayıldığı görülmektedir. Atın hızı, dayanıklılığı
ve gücü, onu çevresindeki diğer büyük baş hayvanlardan ayırmış ve kısa zamanda
yolculukların, göçlerin ve savaşların aranılan hayvanı hâline getirmiştir. Üstelik bu rolünü de
20. yüzyıla kadar korumuş ve kimseye kaptırmamıştır.

Atın evcilleştirilmesinin iki muhtemel kaynağından biri olan Türkler, diğer milletlere

göre ata daha fazla bağlanmış ve atla berâber, ata uygun bir yaşam tarzı geliştirmişlerdir.
Doğal olarak da, bu yaşam tarzı dilden, dine, geleneklerden, töreye kadar bütün unsurları
etkilemiştir.

Her başarının arkasında olağanüstü ya da güçlü bir at olduğu düşüncesi de, Türklerin

zihninde yer etmiş ve böylece at ile aradaki bağlar, çok daha güçlü bir şekilde yaşanmıştır.
Manas Destanı’nda geçen Manas’ın atı Akkula’nın önemi çok büyüktür. Hatta başarılarını da

10 Her nesnenin ruhu olduğunu ve bunların akıllı ruhlar tarafından yönetildiğine dayanan inanç sistemi.
11 http://www.carnegiemnh.org/anthro/olsen-botai1.html#11
12 http://tr.wikipedia.org/wiki/Botai_kültürü

büyük ölçüde ona borçludur. Ayrıca Köroğlu’nun atı olan Kırat’ta Köroğlu Destanı’nda
Köroğlu’ndan sonra en önemli figürdür. Köroğlu, her savaşa Kırat’la girmekte, onun
sâyesinde başarmaktadır. Bu yüzden de Bolu Beyi, düşmanının, bu en önemli gücünü ele
geçirmek istemektedir.

Ayrıca Bizans, Çin, İran ve Arap kaynakları, Türklerin atlara olan özel ilgisinden

sürekli bahsetmektedirler. Meselâ Bizans kaynakları, Hun imparatoru Attila ile barış
görüşmesine giden Bizans elçilerinin, Hunların sürekli olarak at sırtında oldukları için
zorlandığını yazmaktadırlar. At, Türkler için o kadar önemlidir ki, onun üzerinde uyunur,
yemek yenir, yaşanır.

Konar-göçer bir toplum olarak Türkler için atın çok önemli olmasının nedenlerinden

biri de Türklerin güney komşusu Çinlilerdir. Tarihin her döneminden en kalabalık toplum
olarak Çinlilere karşı mücâdele etmenin yolu hareketli olmaktan geçmekteydi. Bu da atın
önemin arttırmakta ve sürekli at sırtında geçen bir ömür meydana getirmekteydi. Günümüzde
bile Orta Asya’da atlara çok büyük önem verilmektedir. Özellikle Moğolistan’da at
nüfûsunun, insan nüfûsundan fazla olduğu bilinmektedir. Ayrıca Türkmenistan bayrağında da
yer alan ve Türk atı olan Ahal-Teke’de atın önemini göstermektedir.

Türkler için artık bir hayvandan öte olan atlar, hem dost, hem etini ve sütünü

bağışlayan bir kaynak, hem de gerektiğinde Tengri’yi ya da Ülgen’i mutlu kılacak ya da
Erlik’in ve onun kötü ruhlarının kötülüklerinden korunmayı sağlayacak bir kurbandı. Manas
Destanı’nın birçok bölümünde at kurbanı geçmektedir. “Manas'ın oğlu Semetey Talas'ta
Zülfikâr dağında oturan Bayoğlu Bakay'ı ziyaret eder. Bakay sevinir. Tanrı yoluna atlar
kurban eder.”13

Destanın diğer bir bölümünde de, at kurban etme, şu şekilde geçmektedir: “Manas

öldükten sonra, dokuz gün bekletilir. Doksan kısrak kesilir. Dokuz kat kumaş halka dağıtılır.
Daha sonra aynı cenaze töreninde altmış sayısı rol oynamaya başlar. Altmış gün bekletilir.
Altmış kısrak kesilir ve ölü mezara konur. Bu suretle merasim biter”.14 Bu bölümde Manas
Destanı’nda şöyle geçer:

“Manastın çımınday canı kétti déyt, Manas’ın canı uçmuştu,
çın üyüne kétti déyt. asıl evine gitmişti.
Ak-saraylap koydu déyt, Ak saray gibi bir bina yaptılar
kök-saraylap koydu déyt, mavi bir mezar yaptılar,
Toğus künü cattı déyt, dokuz gün orada kaldılar,
tokson-do bee soydu déyt: doksan kısrak kestiler,
altı künü cattı déyt, altı gün orada kaldılar,
altımış bee soydu déyt. altmış kısrak kestirip
Altınduu tonun toğustan, dokuz kat da altın kumaş
élge cırtış bérdi déyt.” bulup halka dağıttılar.15

Bunun birlikte kurban edilen atın, rengi de oldukça önemlidir. Beyaz renkli kurbanlar,

Tengri başta olmak üzere diğer tanrılara ve iyi ruhlara sunulurdu.16 Bahaeddin Ögel, bu

13 Bahaeddin Ögel, Türk Mitolojisi, C.I., s.534, 2. bs. Ank.,1993
14 Bahaeddin Ögel, a.g.e., s. 513.
15 Bozkırdan Bağımsızlığa Manas, Yayına Hazırlayan: Emine Gürsoy-Naskali, s. 206 TDK Yayınları, Ankara
1995. (Destan Kahramanlarının Ölümü – Said Sakaoğlu)
16 Selahaddin Beki, Türk Mitolojisi'nde Kurban

konuda da bizlere çok önemli bilgiler vermektedir. “Hıtaylar'da beyaz ata binerek, beyaz tilki
avlama merasimleri, beyaz atla beyaz öküzün Gök Tanrısı'na kurban edilmesi, bir şehir
zaptedildikten sonra, yine beyaz atla koyunların kurbanı, çok eski Türk-Moğol adetlerinin
bize gelen akisleridir”.17

 Görüldüğü gibi Türkler, bu çok önem verdikleri hayvanı, öteki dünyada da
kullanabilmek amacıyla aynı zamanda bir kurbanlık olarak görmüşlerdir. Ayrıca asıl dikkat
çekici nokta da şudur ki; Türklerde at kurbanı geleneği ile atın ilk evcilleştirildiği yer olan ve
Türk mü, Aryen mi olduğu tartışmalı Botai kültüründe bulunan kemiklerin tamamına yakının
at kemiği olması ve yüz binlerce at kemiğinin bulunması da oldukça önemli bir noktadır.
Bugün dâhi at kemikleri ya da at kafatası, Anadolu’da birçok yerde uğursuzluğa, kötü ruhlara
karşı bir koruma vâzifesi görmektedir.

Ayrıca Türk kültürünün yaklaşık 5000 yıldır temasta bulunduğu bölgeler ve insanlarda
da ilginç düşünce ve inançların ortaya çıkmış olması da dikkat edilmesi gereken bir noktadır.
Zirâ antik Yunan’daki ok ve yay kullanan yarı at, yarı insan Sentorlar ile çeşitli İran, Mısır ve
Çin çizimlerindeki at üzerinde ok atan savaşçı tasvirleri gerçekten atlı Türk savaşçılarına
benzemektedir. Türklerin at üzerinde ok kullanabilen tek millet olması da, bazı tarihçilerin
Sentorlar ya da at üzerinde ok kullanan savaşçı çizimlerinin Türkleri anlattığı iddiasının
oluşmasını sağlamıştır.

Bütün bunlar göstermektedir ki, Türklerin binlerce yıldır temas kurmuş olduğu Roma,

Yunan, Anadolu, İran, Mısır, Arap, Tibet ve Çin uygarlıklarının zihninde Türk ve at
kavramları o kadar iç içe geçmiştir ki, bir birinden ayrılamayan iki canlı, hatta birleşmiş bir
tek canlı gibi görünmüşlerdir.

- Kafatası Kültü -

Hayatın kaynağı olan beynin, kafatasında yer alması, dolayısıyla kafatasının hayatın

koruyucusu gibi bir görevinin olması ilkel insanın zihninde, olağanüstü bir duruma
yükselmiştir. Bu durum, kafataslarının, ruhların merkezi olarak algılanmasına yol açmıştır. İlk
zamanlar insan kafatası ile başlayan kült, zamanla hayvanların evcilleştirilmesi ya da
kullanılmaya başlanması ile köpek, sığır, koyun ve son olarak at kafatası ile devam etmiş ve
günümüze kadar gelmiştir.

Bu kültün dünyanın çeşitli toplumlarında olduğu bilinmektedir. Çanak çömlek öncesi
Neolitik dönemde Anadolu’da Çayönü, Çatalhöyük, Köşk Höyük ve Harran kültürlerinde;
Ürdün’de Erîha ve Ayn Gazal kültürlerinde, kafatası kültüne rastlanmıştır. Özellikle Niğde’de
yer alan Köşk Höyük’de, arkeologlarca “kafatası binası” olarak adlandırılan bir binada 70
civârında kafatasının bulunması, oldukça önemli bir olaydır.18 Tibet Budizmi olan Lama
tapınaklarında da bir kafatası kültü vardır. Bu tapınaklarda kafataslarının, bakır ya da gümüşle
kaplanmış olması dikkat çekmektedir. Ayrıca eski Harran kültüründe de kafatası tapınmasına
rastlanmıştır.19 Bunun dışında Hindoloji uzmanlarından Prof. Dr. Walter Ruben, “Hind’de
Köy ve Şehir” adlı makâlesinde Hindistan’daki bazı ilkel kabilelerin kafatası kültüne sahip

17 Bahaeddin Ögel, a.g.e., s. 550.
18 Metin Özbek, Köşk Höyük (Niğde) Neolitik Köyünde Kil Sıvalı İnsan Başları, Edebiyat Fakültesi Dergisi /
Journal of Faculty of Letters, Cilt/Volume 26 Sayı/Number 1 (Haziran/June 2009), Hacettepe Üniversitesi
19 http://www.kadinhaberleri.net/index.php?ctgr_id=4182&yazar_view=8220 (Beyhan Palancı – Ölüm Kültü)

olduklarını, bazılarının da kafatası avcılığına önem verdiklerini belirtmektedir.20 Ayrıca
İtalya’da Monte Circeo’da bir kafatası meydanı ortaya çıkarılmıştır.21

Görüldüğü gibi dünyanın birçok bölgesinde bu kült, etkili olmuştur. Özellikle neolitik

dönemden itibâren birçok uygarlığın, bu kültü benimsemiş olduğu görülmektedir. Dünyada
birçok uygarlığın benimsemiş olduğu kafatası kültüne karşı, acaba Türkler nasıl yaklaşmış
olabilir?

Şunu rahatlıkla söylebiliriz ki, günümüzde çok azalsa da, kafatası kültü, Türklerin

arasında hâlâ yaşayan bir külttür. Anadolu ve diğer Türk coğrafyasındaki birçok inanış ve
gelenek, bunu açıkça göstermektedir. Türklerdeki Tengrici inanışın bir göstergesi olarak
ortaya çıkan kafatası kültü, gerek kötülüklerden korunma, gerekse düşmanının gücüne sahip
olma ve gerekse de düşmanının ruhunu ele geçirme gibi nedenlerden dolayı yaşanmıştır.

Tarihî kaynaklar, bizlere Türklerde öldürülen düşman liderinin kafatası ile içki

içildiğini göstermektedir. Hun yabgusu Motun’un (Mao-tuen) MÖ 201–202 yıllarında
savaştığı Yutçelerin (Yüe-çi) şefinin kafatasından bir kupa yaptırdığı bilinmektedir.22 Ebu’l
Gazi Bahadır Han, Şecere-i Türkî adlı ünlü eserinde Kereyitlerin şefi Ong-Han’ı (Toğrıl)
öldüren Tayang Han’ın, Ong-Han’ın kafatasını gümüş içine yerleştirdiğini ve daha sonra
birtakım olağanüstülüklerin yaşandığını, bunun üzerine Nayman büyüklerinin olayı hayra
yormadıklarını anlatmaktadır.23 Ayrıca Sakaların kadın hükümdârlarından Tomris’in Pers
imparatoru Kirus’u öldürmesi ve kafatasından yaptığı kadeh, antik Yunan’ın ünlü tarihçisi
Herodotos tarafından uzun uzun anlatılmıştır. Bunların dışında çeşitli Türk boyları ile Sibirya
toplulukları ve Tunguz boylarının da ele geçirdikleri kafataslarını korudukları ve taptıkları
bilinmektedir.

İnsan kafatasının bu şekilde kullanılması bize gösteriyor ki, Türkler için kafa, düşman

ya da aile tarafından saklanıp varlığını sürdürür. Ona tapılır ve uzun süre korunur. Ele
geçirilen kafatasların uzun süre, hatta yüzyıllarca korunduğu tarihî belgelerde yer almaktadır.

Ancak asıl ilginç nokta ise yakın zamana kadar benzer inanışların sürmesidir. Meselâ

Erzurum’da yakın zamana kadar yağmur yağdırmak için mezar dışında ve açıkta bulunan
insan kemikleri toplanarak suya atılırdı. İnsanlar, kuraklığın açıkta bulunan kemikler
yüzünden olduğuna inanılmaktadır. Binboğa dağları çevresinde Müslüman olmayan birinin
kafatası bulunarak, yağmur yağdırsın diye suya atılırdı.24

Türklerde insan kafatasının yanında hayvan, özellikle at ve sığır kafataslarının da

önemli olduğu görülmektedir. Fotoğrafçı arkadaşım Yılmaz KAYA’nın Çanakkale’nin
Kızılkeçili köyünde çektiği fotoğraflar, bu durumu açıkça belgelemektedir.

Ayrıca Çuvaş Türklerinde, Tanrı, çiftçiye bol ürün verdi ise şükür amaçlı olarak

tarlada, korkuluk üzerine at kafatası asılır. Yine Çuvaşlarda bu sefer, büyü ve kötü ruhlardan
korunmak amacıyla tarlaya, bahçeye ya da kapıya at katafası asılır.25

20 http://dergiler.ankara.edu.tr/dergiler/26/1034/12485.pdf
21 Ninian Smart, Tarih Öncesine Ait Dinlerle İlkel Dinler
22 Jean-Paul Roux, age, s. 129
23 Jean-Paul Roux, age, s. 131
24 Orhan Acıpayamlı, Türkiye'de Yağmur Duâsı Ve Psiko-Sosyal Metodla İncelenmesi, Ankara Üniversitesi Dil
Ve Tarih Coğrafya Fakültesi Dergisi, Cilt XXI-Sayı: 1-2 Ocak-Haziran 1963
25 Durmuş Arık, Çuvaşların Dinî İnanışları Üzerine, International Journal of Central Asian Studies, s.33, 11-1
2007

Sovyet araştırmacı G. V. Ksenofontov, 1920’li yıllarda yaptığı araştırmalardan birinde

Matrena isimli bir Tunguz şamanı ile görüşmüştür. Şaman, şamanın etkisini arttırmak için
çadırın dışına tepesine bir at kafatası geçirilmiş bir kazık dikilmesi gerektiğini anlatmıştır.

Kazak, Kırgız ve Başkurtlarda, kötü ruhlara ve büyüye karşı tılsım olarak at kafatası

kullandıkları bilinmektedir. Başkurtlar, ayrıca arı kovanlarının etrafına da, arı sokmasına karşı
at kafatası yerleştirmiş, kazıklar dikmişlerdir. Kuzey Kafkasya bölgesi Türkleri de, tarım
ürünlerini korumak için tarlalarına at kafatası yerleştirilmiş kazıklar dikmektedirler.

Fotoğraf: Yılmaz KAYA - www.yilmazkaya.net

Fotoğraf: Yılmaz KAYA - www.yilmazkaya.net

Anadolu’da da birçok yerde aynı gelenek sürmektedir. Meselâ Samsun’un Alaçam

ilçesinin Akbulut köyünde nazara karşı sığır kafatası dikilmektedir.26 Mersin’in Çapar köyü
ile Arslan köyünde de, bir hoca (büyücü) at kafatasına duâlar yazar ve kafatasını dereye
bırakır ya da herhangi bir suya koyar. Yağmur yağdırma amaçlı olan bu eylemin yağmurun
başlamasından sonra bitirilmesi gerekir. Aksi halde köylülere göre yağmur kesilmez ve sel
meydana gelir.27 Sivas’ta fazla mahsul veren bir tarlayı nazardan korumak için at kafatası
gömülür.28 Kars’ın Selim ilçesi Darboğaz köyünde de evlere nazar değmesin diye kapıya at
nalı çakılır. Evin girişine koç, köpek veya at kafatası asılır.29 Ayrıca Mersin, Hatay ve
Diyarbakır’da mahsulleri nazardan korumak için bağ-bahçe ya da tarlanın içine bir sırık
üzerinde at, eşek, koyun, inek, köpek gibi hayvanlardan birinin kafatası dikilir. Elazığ’da
ekinler için bir hayvan kafatası ya da bunun yerine insan kılığındaki bir korkuluğun
kullanıldığı görülür. Osmaniye’de ise tarlanın içinde kafatasıyla beraber bir de dikenli çalı
asılır.30

Ayrıca yağmur yağdırmak için Erzurum’da köpek kafasına duâ yazılır ve suya atılır.

Denizli’nin Acıpayam ilçesinde çayırdaki değirmen suyunun çıktığı yere at kafatası gömülür.
Erzurum’un Pasinler ilçesinde at kafatasına duâ yazılıp suya atılır. Isparta’nın Uluborlu
ilçesinde bir at kafatası bulunur. Güzelce yıkanır. Alın kemiği üzerine bir âyet yazılır. Bu
kafatasını, saflığı ile tanınmış bir şahıs, ayak değmemiş bir akarsuya atar. Ankara’da at
kafatasına, yağmur duâsından sonra, duâ yazılır. Kastamonu da ise at yerine koyun kafatası
suya atılır.31

Kafatası kültü, doğrudan Türklerde yer-sublarla ilgilidir. Bir çok noktada onların

ongunu durumda bile olabilmektedirler. Tengrici Türkler, yer-su olarak adlandırdıkları
ruhların, her yerde olduğuna inanırlardı. Her dağın, suyun, ovanın, derenin, otun, çayırın,
hayvanın, taşın, çadırın ruhu vardı. Yer-sub ruhları, yerin ve suların ruhlarıydılar. Bu yüzden
de, nereden geçerse geçsin, insanoğlu, dikkatli olmak zorundaydı. Meselâ yüksek bir dağın
yakınından geçen bir Türk atlısı, atından iner ve iki dizini yere vurarak, dağa doğru duâ
ederdi. Bu duâ, hem dağın ruhuna, hem dağdaki taşların, ağaçların, hayvanların ve suların
ruhlarına, hem de dağın tepesinde bulunan ataların ruhlarına yapılmış olurdu.

Yer-subların bazıları iyi, bazıları da kötü karakterliydi. Bunların içinde Albız,

kötülüğün temsilcisiydi. Yer altı tanrısı ve Tengri’nin oğlu olan Erlik Han’a hizmet ederdi.
Birçok kaynakta, şeytan olarak gösterilmiştir. Özellikle loğusa dönemindeki kadınlara,
çocuklara ve atlara musallat olduğuna inanılırdı. Bunun kötülüklerini engellemek için
kurbanlar kesilir, loğusa şerbeti dağıtılır, bazı yerlerde de kadının başına süpürge konurdu.
Albız inancı, albastı, alkarısı gibi isimlerle hâlâ yaşamaktadır. Ayrıca Tengrici dönemin iyi
ruhlarından olan ve Ay’ı yöneten Ay Dede’de hâlâ yaşamakta olan bir inançtır. Ben
çocukluğumda Ay için Ay Dede denildiğini çok iyi hatırlarım.

Her ne kadar inanç sistemi değişmiş olsa da, özellikle ruhlarla ilgili düşüncelerde fazla

bir değişikliğin olmadığı görülmektedir. Bunda İslâmiyet’in ruhlar konusuna fazla girmemesi

26 http://site.mynet.com/akbulut_koyu/
27 Çıblak, Nilgün (2002), “İçel’de Yağmur Yağdırma Törenleri”, Folklor / Edebiyat,C.VIII, S. XXXI, s.93-103.
28 Doğan Kaya, Sivas’ta Çeşitli İnanışlar
29 http://www.darbogazkoyu.com/pratikbilgiler.html
30 Çıblak, Nilgün (2004), “Halk Kültüründe Nazar, Nazarlık İnancı ve Bunlara Bağlı Uygulamalar”, Türklük
Bilimi Araştırmaları (TÜBAR), S.15, ss.103-125.
31 Orhan Acıpayamlı, age

de şüphesiz etkili olmuştur. Bu da insanların, ruh inançlarını ve birçok hastalığın, sıkıntının
kaynağını, ruhlara bağlamaya devam etmelerine neden olmuştur.

- Sonuç -

İnsanlar ve toplumlar, tarih boyunca çeşitli dinleri benimsemişlerdir. Zaman zaman
kişisel, zaman zaman da toplu olarak din değiştirmeler yaşanmıştır. Ancak insanların, eski
inançlarını tamamen silip, hiçbir iz bırakmaksızın, yeni dinlerine geçtikleri olmamıştır. Bu
bütün dünya için böyledir.

Bugün Sibirya, Altaylar ve Moğolistan’daki az sayıda Tengrici Türk’ün dışında kalan

Türkler, Tengriciliği bırakmış, çeşitli dinleri benimsemişlerdir. Gagauzlar, Çuvaşlar ile bir
kısım Yakut, Hıristiyan; Karaimler, Musevî; Tuvalar ve Sarı Uygurlar, Budist; geri kalan
Türkler ise Müslüman’dır. Ancak dinleri ne olursa olsun, bütün bu Türk topluluklarının
içerisinde Tengricilik yaşamaktadır. Adı olmasa da, ismi anılmasa da, fiîlen, üstelik oldukça
canlı bir biçimde yaşamaktadır.

Araştırmama ve yazıma ilham veren kafatası kültünün dışında yemek, düğün, cenâze,

oyun ve birçok geleneğin içinde Tengricilik yaşamaktadır. İnsanlar bugün hâlâ dilek
ağaçlarına çaput bağlıyorsa, evlerine nazar boncuğu asıyorsa, kötü ruhlar ya da cinler
giremesin diye evlere eşik yapıyorsa, loğusa kadınlar için albız ya da albastıya karşı loğusa
şerbeti dağıtıyorsa ya da başına süpürge koyuyorsa, çocuklar hâlâ dokuztaş oynuyorsa, ölen
birinin ardından, rûhu için helva, lokma gibi tatlılar dağıtılıyorsa, uykuda çöken ağırlık, albız
ya da albastıya yoruluyorsa, ayrıca bunların dışında sayısız gelenek devâm ediyorsa, orada
Tengricilik yaşıyordur.

Yaşayan Tengricilik, binlerce yılın kültürüdür. Bugün bâzıları, bu kültürü yok etmek

istese de başaramayacaktır. Zirâ binlerce yıllık kültür yok olmaz. İnsanlar istedikleri kadar
hurâfe ya da bâtıl inanç desinler, bu sözlerin hiçbir geçerliliği yoktur. Bu inançlar, İslâm,
Hıristiyanlık, Musevîlik ya da Budizm açısından bâtıl olarak görülebilir. Ancak olaya din
gözlüğü bakmayanlar için bunlar hurâfe değil, Türklüğün gizli damarlarındaki, keşfedilmeyi
bekleyen hâzinesidir.

- Kaynakça -

1. Moğolların Gizli Tarihi, çev. Prof. Dr. Ahmet Temir, Türk Tarih Kurumu, Ankara

1995
2. Prof. Dr. Muharrem Ergin, Orhun Abideleri, Kül Tigin Abidesi, Doğu Yüzü, Boğaziçi

Yayınları
3. Kaşgarlı Mahmûd, Divânü Lûgâtit Türk, Kabalcı Yayınları, s. 621, İstanbul 2005
4. Jean-Paul Roux, Altay Türklerinde Ölüm, Kabalcı Yayınları, İstanbul 1999
5. Bahaeddin Ögel, Türk Mitolojisi, C.I., 2. bs. Ank.,1993
6. Bozkırdan Bağımsızlığa Manas, Yayına Hazırlayan: Emine Gürsoy-Naskali, TDK

Yayınları, Ankara 1995. (Destan Kahramanlarının Ölümü – Said Sakaoğlu)
7. Selahaddin Beki, Türk Mitolojisi'nde Kurban
8. Metin Özbek, Köşk Höyük (Niğde) Neolitik Köyünde Kil Sıvalı İnsan Başları,

Edebiyat Fakültesi Dergisi / Journal of Faculty of Letters, Cilt/Volume 26
Sayı/Number 1 (Haziran/June 2009), Hacettepe Üniversitesi

9. Ninian Smart, Tarih Öncesine Ait Dinlerle İlkel Dinler
10. Orhan Acıpayamlı, Türkiye'de Yağmur Duâsı Ve Psiko-Sosyal Metodla İncelenmesi,

Ankara Üniversitesi Dil Ve Tarih Coğrafya Fakültesi Dergisi, Cilt XXI-Sayı: 1-2
Ocak-Haziran 1963

11. Durmuş Arık, Çuvaşların Dinî İnanışları Üzerine, International Journal of Central
Asian Studies, s.33, 11-1 2007

12. Çıblak, Nilgün (2002), “İçel’de Yağmur Yağdırma Törenleri”, Folklor /
Edebiyat,C.VIII, S. XXXI, s.93-103.

13. Çıblak, Nilgün (2004), “Halk Kültüründe Nazar, Nazarlık İnancı ve Bunlara Bağlı
Uygulamalar”, Türklük Bilimi Araştırmaları (TÜBAR), S.15, ss.103-125.

14. Doğan Kaya, Sivas’ta Çeşitli İnanışlar
15. http://www.carnegiemnh.org/anthro/olsen-botai1.html#11
16. http://tr.wikipedia.org/wiki/Botai_kültürü
17. http://www.kadinhaberleri.net/index.php?ctgr_id=4182&yazar_view=8220 (Beyhan

Palancı – Ölüm Kültü)
18. http://dergiler.ankara.edu.tr/dergiler/26/1034/12485.pdf1
19. http://site.mynet.com/akbulut_koyu/
20. http://www.darbogazkoyu.com/pratikbilgiler.html

