

Aslı Han Olan Atlıhan Çarşısı ve Odunpazarı

Semih YAVUZ

“Ne an, ne mekan önemli değil, eğer yalnızca insan; yeri ve zamanı anlamlı kılan sadece insan.

Yalnız, cennetin bile tadı yok derler. Herşey insanla anlamlı, insanla güzel. Sıkıntıları, dertleri, kederleri paylaştıkça azaltan; sevinçleri, mutlulukları, huzuru katlayan insandır çünkü. Bu yazıda, geçmişten günümüze ayakta kalabilmiş, Eskişehir’in tarihi mekanlarından aslı han olan “ATLIHAN ÇARŞISI” ile zaman-mekan ekseninde Odunpazarı sokaklarındaki insan yaşayışlarına ışık tutarak, zamanı ve mekanı anlamlı kılanın “insan” olduğunu vurgulayacağım.

Atlıhan, Eskişehir’in en eski yerleşim yeri olan Odunpazarı ilçesinde bulunmaktadır. Burası Eskişehir’in ilk

yerleşim yeridir. Odunpazarı Evleri olarak bilinen ve dünya kültür mirası arasında sayılan evler bu ilçede bulunmaktadır. Atlıhan, tarihi Odunpazarı Evleri’nden Kurşunlu Camii ve Külliyesi’ne giden yolun sonunda yer almaktadır.

Atlıhan; 1850’li yıllarda Eskişehir’in büyük toprak sahiplerinden Takattin Bey tarafından, çevre köy, kasaba ve şehirlerden gelen pazarcıların, seyyahların ve köylülerin, hem kendilerinin hem de hayvanlarının konaklamaları için yapılmıştır. Her gün meydana kurulan odun pazarına odun satmak için gelen köylüler, önce Atlıhan’a uğrar; öküz arabalarını ve hayvanlarını buraya bırakır, pazara giderlerdi. Akşam olduğunda hana döner ve geceyi burada geçirirlerdi.


Atlıhan, ismini atların orta yere bağlandığı bir han olarak bilindiği bu yıllardan alır. 675 metrekarelik bir alanda yer alan han, geleneksel mimari unsurları da içinde barındıran bir yapıdır. Zemin ve birinci kat olmak üzere iki kattan oluşan Atlıhan, haliyle bölgenin ekonomik ve kültürel yapısını iyileştiren önemli faktörlerden birisidir.

Yapıldığı tarihten günümüze kadar birçok defa el değiştiren Atlıhan genel olarak, asıl amacının dışında kullanılmadı. Büyük bir ahşap giriş kapısı olan hanın ortasına geniş bir avlu hâkimdi. Kapının tam karşısındaki bölüm hayvanların konulduğu ahır kısmıydı. Bu hayvanların bakımını yapmak amacıyla ahırın sağ köşesinde bir nalbant dükkanı bulunurdu. Orta kısmında bulunan kuyu sayesinde hem hayvanların hem de misafirlerin su ihtiyacı karşılanırdı. Hanın zemin kapısının sol tarafı yan yana dizilmiş döşeklerden oluşan yatakhaneydi. 18. yüzyılda boş bir meydan olan Hicri Sezen Parkı'na dağlardan getirdiği odunları satmaya gelen köylüler akşam pazar toplandıktan sonra hana gelerek bu döşeklerde yatarlardı. Hanın üst katına, sağ taraftaki merdivenlerle çıkılmaktaydı. Burası yine orta halli kişiler tarafından kiralanan, yan yana yapılmış ufak odalardan oluşmaktaydı.

Atlıhan'da sonraki dönemlerde daha çok ekonomik durumu kötü olan köylüler barınırken, durumu daha iyi olanlar ise bugünkü Hicri Sezen Parkı'nın karşısındaki günümüzde Bahçeli Kahve olarak bilinen handa kalırlardı. Atlıhan, hem dinlenilip konaklanan, hem hayvanların bakımının yapıldığı hem de içinde çay ocağı bulunmasından dolayı bölge halkının da toplandığı, dönemin bütün sosyal, siyasal ve ekonomik gündeminin olduğu bir mekân konumundaydı. Zaman içinde han, Tavafçı Hanı, Odunpazarı Hanı gibi isimlerle anıldı.

Kurtuluş Savaşı yıllarında bölge Yunanlılar tarafından işgal edildiğinde, Beyler Sokak ile Tiryaki Hasan Paşa Sokağının kesiştiği yerdeki bir numaralı evi karargâh


binası olarak kullanan Yunan Askerleri, her gün Atlıhan'ın karşısındaki meydana gelir, hava kararınca kadar kendilerine konulmuş masalarda oturur, Atlıhan'ın çay ocağından gelen çayı içerlerdi. 19. yüzyılın sonlarına kadar hanın ortasında bulunan kuyu varlığını korumuştur. Hatta bir rivayete göre; Yunanlılar, Kurtuluş Savaşında aldıkları ağır yenilgiden sonra bu bölgeden kaçarlarken altınlarını bu kuyunun içine atmışlardır.


dan kaldırılarak, Atlıhan adıyla Odunpazarı Belediyesi tarafından restore edilmiştir. Günümüzde Atlıhan Çarşısı, eski bir köşkü andırır. Dış kapıdan girildiğinde bir iç avluya çıkılır. Avlunun yanlarında sıra sıra dizilmiş dükkanlar bulunmaktadır. Hepsi iki katlı olan bu dükkanlar aslında tek bir yapının parçaları halindedir. Çoğunun üst katında atölyeler bulunmaktadır. Ancak kimi dükkanların üst katları da satış amaçlı kullanılmaktadır. Avlunun ortasındaki havuz ve fiskiyeler Osmanlı mimarisinin ayrılmaz parçaları arasında sayılmaktadır.

Cumhuriyetin kurulmasından sonra Eskişehir Garnizon Komutanlığı, burayı, o zamanın han sahibi Çerkez Hüseyin'den atlarını barındırmak amacıyla kiraladı. Fakat askerlerin yüzlerce atı, her gün iki defa Akarbaşı Camii'nin bulunduğu mevkiye sulamaya götürülüp getirilirken oluşan gürültüden halkın rahatsız olması nedeniyle birkaç ay sonra hanı boşaltmak zorunda kaldılar.

20. yüzyılın özellikle ikinci yarısından sonra han eski işlevini yitirirken, metruk ve harabe bir hal aldı. Birçok bölümü yıkıldı ya da yandı.

Han, Odunpazarı Evleri Yaşatma Projesi kapsamında 2006 yılında, orijinal mimarisi göz önünde bulundurularak, yalnızca ahır ve nalbantın bulunduğu alan orta-

Atlıhan günümüzde, Odunpazarı Belediyesi El Sanatları Çarşısı olarak kullanılır. Eskişehir'in çok önemli bir değeri olan Lületaşının yeniden tüm dünyada etkin tanıtımı ve pazarlanması, ayrıca geleneksel sanatlarımıza emek ve hayat veren Lületaşı ustalarımızın himaye ve teşvik edilmesi için kurulan bu çarşıda, Lületaşı eserlerinin envai ve en güzel çeşitlerini bulabilirsiniz. Bünyesinde yer alan 25 adet atölyesi ile el sanatlarımızın üretim, teşhir ve satışının yapıldığı Atlıhan El Sanatları Çarşısı, Türkiye'de lüle taşıyı tanımak ve ürünlerini görmek isteyen vatandaşlarımızın ilk durağı haline gelmiştir. Her yıl yerli ve yabancı pek çok turisti ağırlayan çarşı, uluslar arası düzeyde haklı bir üne kavuşmuştur.


