
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Sonbahar Autumn 2019, Sayı Number 24, 279-284
DOI:10.9775/kausbed.2019.036

Gönderim Tarihi: 14.10.2019 Kabul Tarihi: 29.11.2019

BURDUR MÜZESİ’NDEN BİR RÖLİKER HAÇ
A Reliquary Cross from Burdur Museum

Hüseyin METİN
Doç. Dr., Kafkas Üniversitesi,

Fen Edebiyat Fakültesi, Arkeoloji Bölümü
arkeologmetin@hotmail.com

ORCID ID: 0000-0001-6790-4096
Çalışmanın Türü: Araştırma

Öz
Boyuna asılarak kullanım gören röliker haçlar, içine kutsal kalıntılar ya da
gerçek haçtan koparılmış bir parçanın konulduğu liturjik eserlerdir. Genellikle
bronzdan döküm tekniği ile yapılmışlardır. Bunlar haç biçimi verilmiş, bir
menteşe yardımı ile birbiri üstüne kapanabilen iki kutucuktan oluşurlar. MS 9.
yüzyılda kullanılmaya başlanan röliker haçlar 12. yüzyılda yaygınlaşır. Bu
çalışmada Burdur Müzesi’nde bulunan bir röliker haç bilim dünyasına
tanıtılmıştır. M.S. 11. yüzyıla tarihlendirilen röliker haçın en önemli özelliği
üzerindeki yazıtın gelişigüzel yazılmasıdır. Yazım modelinin, okuma yazma
bilmeyen bir zanaatkâr tarafından yapılmış olabileceğini akla getirmiştir.
Okumayı zorlaştıran yazıttaki harflerden birkaçından yola çıkılarak Aziz
Georgios olabileceği sonucuna ulaşılmıştır.
Anahtar Kelimeler: Haç, Röliker Haç, Bizans, Hıristiyan, Burdur Müzesi
Abstract
The Reliquary crosses, which are easy to use longitudinally, are sacred ruins or
ritual artifacts of a piece removed from the real cross. They are usually made of
bronze casting technique. They consist of two cross-shaped hinges that can be
overlapped by means of a hinge. Reliquary crosses, which began to be used in the
9th century AD, became widespread in the 12th century AD. In this study, a
reliquary cross in Burdur Museum was introduced to the scientific world. The
most important feature of the 11th century AD reliquary cross is the random
writing of the inscription on it. It suggested that the spelling model might have
been made by an illiterate craftsman. Based on a few letters in the inscription,
which makes it difficult to read, it was concluded that it might have been St.
Georgios.
Keywords: Cross, Reliquary Cross, Byzantine, Christian, Burdur Museum

1. GİRİŞ

Hıristiyanlığın en önemli sembollerinden birisi olan haç, İsa’nın
çarmıha gerilişinin sembolize edilmiş halidir. Özel anlamda imparatorların
düşmanlara karşı kazanılan zaferi, genel anlamda Hıristiyan inancının bizzat

Hüseyin METİN / KAÜSBED, 2019; 24; 279-284

280

kendisini simgeler. Roma İmparatorluğunun erken evrelerinde dini ayinler
ve zafer törenlerinde kullanılan bayraklar (tropaeum ve vexillum) sonraki
dönemlerde yerini bu haçlara bırakmıştır. Büyük boyutlu bir haç, MS 4.
yüzyılın sonlarında taç giyme törenlerinin bir parçası olmuştur. Ayrıca,
Hıristiyanlık için kabul edilen özel günlerde gerçekleştirilen dini törenlerde
ve yürüyüşlerde haç taşınması gelenek haline gelmiştir (Cotsonis, 1994, s. 8-
10).

Haç Kültü’nün MS 4. yüzyıl itibariyle, İmparator Constantinus
Magnus’un Milvian Köprüsü’nde Maxentius ile yaptığı savaş esnasında
gördüğü düş ile (gökyüzünde ışıldayan bir haç ve EN TOYTOÛ NIKA-
“bununla fethedeceksin”) başladığı kabul edilir (Eusebius, I, s. 28 vd.). X
(Chi) ve P (Rho) Christos ‘ΧΡΙΣΤΟΣ’’un ilk iki harfini simgeler. Buna İsa
Monogramı (Christomonogram) adı verilir. Bu olaydan kısa bir zaman sonra
İsa, aynı simge ile Constantinus Magnus’un rüyasında tekrar görünür. İsa,
ona seferde kullanması için bu işaretlerin birleşimiyle meydana gelen (☧) haç
şeklinde flamalar (labarum) yaptırmasını ve bu flamaları askerlerin
kalkanları üzerine yapıştırmasını, bunu yaptığı takdirde savaşın kesin galibi
olacağını aktarır. Constantinus Magnus, rüyasında gördüklerini uygular ve 8
Ekim 312 tarihinde Milvian Köprüsü’nde Maxentius’un ordusunu büyük bir
yenilgiye uğratır (Eusebius, I, s. 29-31; Morgan, 2010, s. 1). Savaştan sonra
tahtadan yapılan Gerçek Haç’ın ölüleri tekrar dirilttiğine dair inancın
oluşması nedeniyle Constantinus’un annesi Helena, Gerçek Haç’ı aramaya
koyulmuş, Kudüs Patriği Makarios ile birlikte ona ait parçaları Kutsal
topraklarda bulmuştur. Sonucunda Gerçek Haç’a ait olduğuna inanılan
parçalar birçok yere dağıtılmış ve bu dağıtılan yerlerde uzun süre korunarak,
büyük saygı ve hürmet görmüştür (Rice, 1998, s.13-14; Eliade, 2003, s. 291;
Taş & Özcan, 2015, s. 250; Koçyiğit, 2018, s. 111). Bu gelenek kısa sürede
tüm imparatorluğa yayılmış, hatta Kudüs’te Gerçek Haç’a ait parçaların 614
yılında Sasanilerin ele geçmesi imparator Heraclius’un Sasaniler üzerine
büyük bir sefer düzenlemesine neden olmuştur. 631 yılında Sasanileri
bozguna uğratan ve Gerçek Haç’ı ait olduğu yere, Kudüs’deki Kutsal Kabir
Kilisesi’ne geri getiren Heraclius, bu zaferden sonra Hıristiyan dünyasında
büyük bir kahraman olarak karşılanmıştır (Norwich, 2013, s. 232- 248). Haç
sembolü İkonaklast Dönemde (726-843 arası) betimlenmesi için yasaklı
olmayan tek simge olarak kalmıştır (Cotsonis, 1994, s. 5; Acara, 2010, s.
27).

Dindar Hıristiyanlar için haçın, şeytana ve kötülüklere karşı tek
gerçek silah olarak kabul edilmesi, günlük yaşamın her anında onu egemen
kılmıştır. İnananlar tarafından boyuna asılan ya da giysiler üzerine işlenen

Huseyin METIN / KAUJISS, 2019; 24; 279-284

281

haçlar, yalnızca kiliselere ya da mezar yapılarına değil, aynı zamanda şehir
surlarına, çeşitli yapılara, evlerin duvarlarına vb. yerlere işlenerek,
felaketlere karşı bir tür koruma sağlanırdı (Hein, 2006, s. 1129; Acara, 2010,
s. 28 v.d).

Rölikerler, Erken Hıristiyanlık dönemi dinsel sembolleri içerisinde
en dikkat çekici örnekler arasındadır. Bunlar tarihsel olarak Bizans’ın belli
dönemini temsil etmekle birlikte, sanatsal yansımaları belli bir kalıbın içinde
kalmıştır. Bizans dini yaşamında son derece önemli bir yere sahip olan
rölikerler, Hıristiyan inancında Aziz ve Martirlerin ölü bedenlerine ait
kalıntıların ya da onlarla yaşamlarında temas eden objelerin bir diğer adıyla
röliklerin muhafaza edildiği kutular olarak sıklıkla karşımıza çıkar. Kutsal
kişiyle ilişkisi olması dolayısıyla hastalıklar ve kötülüklerden koruyucu, şifa
dağıtıcı ve iyileştirici mucizevi güçleri olduğuna inanılan bu objeler, Bizans
döneminde çok farklı tür ve boyutlarda üretilmiştir (Buyruk, 2013, s. 136-
144; Çakmakçı, 2017, s. 53).

Esas konumuzu oluşturan boyuna asılarak kullanım gören röliker
haçlar, içerisine kutsal olarak kabul edilen eşyalardan küçük kalıntılar ya da
Gerçek Haç’tan alınmış küçük bir parçanın konulduğu liturjik eserlerdir.
Genellikle bronzdan yapılmışlardır. Haç biçimi verilmiş iki parçanın
birleşimiyle oluşmuşlardır. Bunlar küçük bir menteşe yardımı ile
birleştirilmiş açılıp kapanabilen kutucuklardır. Bu kutucular üzerinde halkalı
küçük bir kilit sistemine sahiptir. Haçların içinde kalan oyuk kısma ise rölik
yerleştirilirdi. Genellikle boyuna asmak için üretilmiş olanlarda üsteki haç
koluna eklenmiş bir halka bulunur ve bunlar nispeten daha küçük
boyutludur. Esas kullanımları MS 9. yüzyıla kadar gider. Ancak yaygın
olarak 12. yüzyılda kullanılmışlardır (Acara, 2007, s. 38; Acara, 2015, s.
167; Çakmakçı, 2017, s. 53). Röliker haçların şekilsel şemaları
incelendiğinde en çok Latin ve Bizans haç modellerinin tercih edildiği göze
çarpar.

Hıristiyanların Ortodoks mezhebinde önemli bir yere sahip olan
röliker haçları esas değerli kılan, üzerlerinde taşıdığı sembol, şekil ve
betimlemelerdir. Bu betimlerden en önde geleni çarmıha gerilmiş vaziyetteki
İsa’dır. İsa figürü genellikle haçın ön yüzüne işlenirdi. Arka yüzde işlenen
şekil ve betimler çeşitlilik gösterir. En yaygın görüleni orans pozisyonda
Meryem figürüdür. Yanı sıra azizlerin de sıklıkla resimlendiği örnekler
bulunmaktadır. Bazen Meryem’in dört bir tarafında baş melekler, azizler ya
da İncil yazarlarının tasvirleri veya sembollerine yer verilirdi. Ön yüzde
İsa’nın betiminin olduğu örneklerde sağda Meryem, solda ise Vaftizci Yahya
resmedilerek Deisis (“Son Yargı” Meryem ve Yahya’nın insanlık için

Hüseyin METİN / KAÜSBED, 2019; 24; 279-284

282

bağışlanma yakarmaları) ikonası oluşturulmuştur. Genellikle bu tür betimler
İsa’nın onları birbirlerine emanet ettiği şeklinde yorumlanır. Ayrıca yukarıda
zikredilen figürlerin yanlarında haç betimleri, küçük monogramlar, yazıtlar
ve sembollerin işlendiği örnekler de azımsanmayacak sayıdadır (Pitarakis,
2006; Buyruk, 2013, s. 137).

2. BURDUR MÜZESİ’NDEKİ RÖLİKER HAÇ
2.1. Tanım

2015 yılında Burdur Müzesi metal eserleri konulu araştırma
kapsamında müzenin deposu ve teşhir salonlarında yer alan eserleri
incelemiştik. İnceleme sırasında teşhir salonunda yer alan bir haçın detayda
dönem eserlerinden birtakım farklılıklar göstermesi sebebiyle ayrı bir
çalışma olarak bu eseri bilim dünyasına tanıtmak amacıyla makaleyi
hazırlamaya karar verdik1.

Burdur Müzesi K. 28.16.75 envanter kayıtlı döküm tekniği ile
yapılmış bronzdan röliker haç 8.6 cm yüksekliğe, 5.7. cm genişliğe sahiptir
(Res. 1). Röliker haçın sadece bir kapağı elimizde günümüze kadar gelmiştir.
Üst ve alt tarafında kenet parçaları bulunmaktadır. Sağlam olan bölümde
Latin Haçı biçimli eserin merkezinde orans vaziyette başı haleli bir aziz
figürüne yer verilmiştir. Elleri yana açık halde resimlenen figürün yüz hatları
basitçe işlenmiştir. Ayaklarına kadar uzanan elbise üzerinde kazıma teknikte
basit çizgiler ve baklava motifi ile bezeli desenler görülür. Azizin hemen
üzerinde toplu iğne başı kadar küçük bir delik bulunmaktadır. Bu oyuk ilk
başta haçın asılmak için açılmış bir oyuk gibi olduğunu akla getirse de,
röliker haçların geneline bakıldığında sonradan eklentili halkalar ile boyuna
asıldığını görmekteyiz. Dolayısıyla söz konusu bölümde olasılıkla değerli bir
taş veya renkli cam ile süslendiğini söylemek mümkündür. Haçın yan
kollarında yarım örgü motiflerine yer verilmişken, üst kolda küçük bir
bordür içerisine alınmış dikey çentikler bulunmaktadır.

2.2. Tarihlendirme ve Sonuç

Burdur Müzesi’ndeki haçın tarihlendirilmesi ile ilgili çok bir sorun
bulunmamaktadır. Zira yukarıda belirttiğimiz gibi MS 9-12. yüzyıllar arası
bu tür röliker haçlar için ortak bir tarihtir. Benzer örnekler yardımıyla
Burdur örneği için MS 11. yüzyıl uygun bir zaman dilimi olacaktır
(Pitarakis, 2006, kat. no. 1-4,9-15,19-25, 33-74). Yukarıda yazımızı ele
almamıza esas gerekçe, dolayısıyla Burdur Müzesi örneğini diğer

1 Söz konusu bu eserin çalışılması için resmi izin veren Sayın Hacı Ali Ekinci’ye ne
kadar teşekkür etsem azdır. Ekinci’nin emeklilik hayatında mutluluklar dilerim.

Huseyin METIN / KAUJISS, 2019; 24; 279-284

283

örneklerden değerli kılan özelliği aziz figürünün üstünde kazıma ile
belirtilmiş yazıdır. Röliker haçlarda bu türden yazılar genellikle
Hıristiyanlıkla ilgili ibareler ve aziz isimlerinden oluşmaktadır. Burdur
Müzesi örneğini detaylı incelediğimizde harflerin yazılış biçimi ve bu
harflerden yola çıkarak bir çıkarım yapmak mümkün değildir. Rho harfi ve
Iota belirgindir. Diğer gelişigüzel harfler için aynı şeyleri söylemek oldukça
zordur. Küçük bir çıkarımda bulunarak bu figürün Aziz Georgios olabileceği
varsayılabilir. Tüm bu çıkarımları bir kenara bırakırsak, esas olarak neden bu
şekilde zor bir okuma ile bir aziz ismine ulaştığımız hususu üzerinde
durmamız gerekir. Şu an için temel görüşümüz bu röliker haçı yapan
zanaatkârın okuryazar olmayan bir kişi olabileceğidir. Bu varsayım Burdur
Müzesi röliker haçını dönem örneklerinden farklı kılar.

3. KAYNAKLAR

Acara Eser, M. (2007). Liturjide ve günlük kullanımda maden sanatı. A. Ödekan
(Ed.), Kalanlar, 12. ve 13. yüzyıllarda Türkiye’de Bizans içinde (s. 37-39 vd).
İstanbul: Vehbi Koç Vakfı

Acara Eser, M. (2010). Hıristiyanlıkta haç kültü ve Ankara Anadolu Medeniyetleri
Müzesi koleksiyonunda bulunan bir grup haç. S. Doğan ve M. Kadiroğlu
(Ed.), Bizans ve Çevre Kültürler, Prof. Dr. S. Yıldız Ötüken’e Armağan içinde
(ss. 27-43). İstanbul: Arkeoloji ve Sanat.

Acara Eser, M. (2015). Komana kazısı metal buluntularından bir grup: Röliker

haçlar. D. B. Erciyas & M. N. Tatbul (ed.), Komana’da Ortaçağ Yerleşimi

içinde (s. 167-180). İstanbul: Ege Yayınları.

Buyruk, H. (2013). Giresun müzesinde bulunan rölikerler. Uluslararası Sosyal
Araştırmalar Dergisi, 29, c. 7, 136-144.

Cotsonis, J. A. (1994). Byzantine figural processional crosses. Washington D.C:
Dumbarton Oaks Byzantine Collection Publications, No.10.

Çakmakçı, Z. (2017). Şükrü Tül eski eser koleksiyonu’ndaki Bizans dönemi madeni
eserleri. TÜBA-KED 15, 45-61.

Eliade, M. (2003) Dinler tarihine giriş. (Çev. L. Arslan), Kabalcı Yayınevi, İstanbul.
Eusebius, (2007). Über das leben des glückseligen Kaisers Konstantin =: De vita

Constantini: Griechisch/Deutsch. (Çev. Paul Dräger), Oberhaid: Utopica.
Heid, S. (2006). Kreuz. Reallexikon für Antike und Christentum, (ed. A.

Hiersemann) c. 21 (ss. 1100-1147), Stuttgart.
Koçyiğit, O. (2018). Erimtan Arkeoloji ve Sanat Müzesi Bizans dönemi maden

haçları. Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, 35, No. 2, 110-
121.

Morgan, G. (2010). Yeni Roma ya da Konstantin şehri Bizans’ın kısa tarihi. (Çev. E.
Ç. Babaoğlu), Kalkedon Yayınları, İstanbul.

Norwich, J. J. (2013). Bizans - erken dönem (MS. 323-802) (Çev. H. Koyukan).

Hüseyin METİN / KAÜSBED, 2019; 24; 279-284

284

İstanbul: Kabalcı Yayınevi.
Pitarakis, B. (2006). Les croix-reliquaires pectorales Byzantines en bronze,

bibliothèque des Cahiers archéologiques XVI, Paris: Picard.
Rice, T. T. (1998). Bizans’ta günlük yaşam. Bizans’ın Mücevheri Konstantinopolis,

İstanbul: Göçebe Yayınları,
Taş, T. & Özcan, F. (2015). MS 4.-7. yüzyıllar arasında haç motiflerinin gelişimi.

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 21, 247-
275.

	1

