

a.mlf., *Şeceretü'l-ma'ârif*, neşredenin girişi, s. 20-31; Brockelmann, *GAL*, I, 554-555; *Suppl.*, I, 766-768).

BİBLİYOGRAFYA :

İbn Abdüsselâm, *el-İmâm fi beyâni idilleti'l-ahkâm* (nşr. Ridvân Muhtâr), Beyrut 1407/1987, neşredenin girişi, s. 13-52; a.mlf., *Kitâbü'l-Fetâvâ* (nşr. Abdurrahman b. Abdülfettâh), Beyrut 1406/1986, s. 54, 163; ayrıca bk. neşredenin girişi, s. 14-28; a.mlf., *Kavâ'idü'l-ahkâm*, Kahire 1968, I, 9; a.mlf., *Mecâzû'l-Kur'ân* (nşr. M. Mustafa b. el-Hâc), Trablus 1413/1992, neşredenin girişi, s. 11-78; a.mlf., *Şeceretü'l-ma'ârif* (nşr. İyâd Hâlid et-Tabbâ'), Dimaşk 1410/1989, neşredenin girişi, s. 7-43; Ebû Şâme, *ez-Zeyl 'ale'r-Rauzateyn*, s. 216; Ahmed b. Yûsuf el-Leblî, *Fihristü'l-Leblî* (nşr. Yâsîn Yûsuf Ayyâş – Avvâd Abdürabbih Ebû Zîne), Beyrut 1408/1988, s. 131-133; Abdülâtîf b. Abdülazîz, *İzâhu'l-kelâm fimâ cerâ'il-l'kel b. 'Abdisselâm fi mes'eleti'l-kelâm*, Kahire 1370, s. 1-16; Yûnîni, *Zeylû Mir'âti'z-zamân*, Haydarâbâd 1375/1955, II, 172-176; İbn Teymiyye, *Mecmû'atü'r-resâ'il*, IV, 75; Zehbî, *el-İber*, III, 299; İbn Fazlullah el-Ömerî, *Mesâlik*, VI, 192-194; Safedî, *el-Vâfi*, IV, 174; Kütübî, *Fevâtü'l-Vefeyât*, II, 350-352; Yâfiî, *Mir'âtü'l-cenân* (Cübürî), IV, 153-158; Sübkî, *Tabakât*, VIII, 209-255; İsnevî, *Tabakâtü's-Şâfi'iyye*, II, 197-199; İbn Kesir, *el-Bidâye*, XIII, 235-236; İbn Kâdî Şühbe, *Tabakâtü's-Şâfi'iyye*, II, 109-111; İbn Kunfûz, *el-Vefeyât* (nşr. Âdil Nüveyhiz), Beyrut 1971, s. 327-328; İbn Tağrîberdî, *en-Nücümü'z-zâhire*, VII, 208; Süyûtî, *Hüsnü'l-muhâdara*, I, 314-316; II, 161-163; a.mlf., *el-Eşbâh ve'n-nezâ'ir*, Kahire 1959, s. 8; Nuaymî, *ed-Dâris fi târihi'l-medâris* (nşr. Ca'fer el-Hasenî), Kahire 1988, I, 413, 532; II, 3-4; İbn İyâs, *Bedâ'î'u'z-zühûr*, I/1, s. 317-318; Dâvûdî, *Tabakâtü'l-müfessirin* (Ömer), I, 308-323; Taşköprizâde, *Miftâhu's-sa'âde*, II, 353-354; Hüseyinî, *Tabakâtü's-Şâfi'iyye*, s. 222-223; Münâvî, *el-Ke-vâkib*, II, 110-115; *Keşfü'z-zunûn*, I, 92, 116, 220, 260, 399, 438, 453, 883; II, 1027, 1081, 1143, 1158, 1219, 1359, 1360, 1590, 1780, 1817, 1855, 1985; İbnü'l-İmâd, *Şecerât*, V, 301-302; İbnü'l-Gazzî, *Divânü'l-İslâm* (nşr. Seyyid Kesrevî Hasan), Beyrut 1411/1990, III, 289-290; Serkis, *Mu'cem*, I, 164-165; Brockelmann, *GAL*, I, 554-555; *Suppl.*, I, 766-768; İzâhu'l-meknûn, I, 84, 167, 631; Karatay, *Arapça Yazmalar*, I, 22; Nebhânî, *Kerâmâtü'l-euliyâ'*, II, 171-173; Tebrîzî, *Reyhânetü'l-edeb*, III, 57-58; Münecid, *Mu'cem*, II, 97; III, 29-30; Âyide İbrâhîm Nusayr, *el-Kütübü'l-'Arabiyye elletî nüşiret fi Mısr beyne 'amey 1926-1940*, Kahire 1980, s. 45; Nüveyhiz, *Mu'cemü'l-müfessirin*, I, 287-288; Mahmûd el-Hâlidî, *el-Uşûlü'l-fikriyye li's-sekâfeti'l-İslâmiyye*, Amman 1983, s. 663-667; Abdülkerîm Osman, *Me'âlimü's-sekâfeti'l-İslâmiyye*, Beyrut 1984, s. 394-398; Münir Sultân, *Menâhîc fi tahlîlil'n-nazmi'l-Kur'ânî*, İskenderiye 1990, s. 125-157; Muhammed ez-Zühaylî, *el-İz b. 'Abdisselâm*, Dimaşk 1992; Mahmûd Şelebî, *Hayâtü Sultânî'l-'ulemâ'* *el-İz b. 'Abdisselâm*, Beyrut 1992; Abdülmün'im el-Hâşimî, *el-İz b. 'Abdisselâm sultânü'l-'ulemâ'*, Beyrut 1993; Sayyid Rizvan Ali, "Two Great Contemporaries of Thirteenth Century A.D.: Sultân al-'Ulama al-'Izz İbn al-Salâm and İbn 'Arabî", *IC*, XLV/3 (1971), s. 193-201; E. Chaumont, "al-Sulamî", *EI*² (İng.), IX, 812-813; Nâsir Güzeşte, "İbn 'Abdisselâm", *DMBİ*, IV, 194-195.


H. YUNUS APAYDIN

İBN ABDÜSSELÂM ed-DER'Î

(ابن عبد السلام الدرعي)

Ebû Abdillâh Muhammed b. Abdisselâm b. Abdillâh en-Nâsirî ed-Der'î (ö. 1239/1823)

Seyahatnâme sahibi
Faslı âlim ve mutasavvîf.

Merakeş'in batısındaki Der'a'da doğdu. Der'a civarında Temgrût'ta Şâzeliyye'nin bir kolu olan Nâsiriyye tarikatını ve zâviyesini kuran İbn Nâsir ed-Der'î'nin (ö. 1085/1674) ahfadındandır. Bu sebeple İbn Nâsir olarak da anılır. Der'a'da ve daha sonra Fas'ta ilim tahsil etti. Cessûs lakabıyla tanınan Sîdî Muhammed b. Kâsım, Ebû'l-Hasan el-Bennânî, İbn Sûde et-Tâvûdî, Muhammed b. Ahmed el-Hudaykî es-Sûsî, Muhammed b. Ebû'l-Kâsım el-Rabââtî, Ahmed b. Muhammed el-Verzâzî ve Sîdî İdrîs b. Muhammed el-İrâkî el-Fâsî gibi hocalardan öğrenim gördü ve icâzet aldı. Birinci hac yolculuğu sırasında görüştüğü Ahmed ed-Derdîr, Muhammed b. Ali es-Sabbân gibi âlimler yanında Mısır'da ziyaret ettiği Murtazâ ez-Zebîdî de kendisine icâzet verdi (1196/1782).

Hadis ilminde "hâfız" olan İbn Abdüsselâm Fas'ın en büyük fıkıh ve hadis âlimlerinden biriydi ve ders halkasında Afrika'nın çeşitli bölgelerinden gelerek Nâsiriyye Zâviyesi'nde kalan birçok öğrenci bulunuyordu. Yetiştirdiği öğrencilerin en tanınmış, Libya'nın Berka bölgesinde Senûsiyye tarikatını kuran Şeyh Muhammed b. Ali es-Senûsî'dir.

Fas Sultanı Mevlây Süleyman iki defa hacca giden İbn Abdüsselâm'a çok itibar etmiş ve bu yolculuklarında onunla Mısır, Mekke ve Medine ulemâsına verilmek üzere kıymetli hediyeler göndermiştir. İbn Abdüsselâm'ın hacca ilk gidişi 1196 (1782), ikincisi 1211 (1797) yılına rastlar. Her iki seferinde de Faslı âlimler, tüccarlar ve sanat erbabı ile birlikte yola çıkmış ve bu yolculuklarında iki ayrı seyahatnâme yazmıştır. İbn Abdüsselâm 12 Safer 1239 (18 Ekim 1823) tarihinde vefat etti.

Eserleri. 1. *el-Mezâyâ fimâ hadese mine'l-bida' bi-Ümmi'z-zevâyâ*. Müellif bu eserinde Nâsiriyye Zâviyesi'nde cereyan eden şeriata aykırı hadiselerden bahseder ve mütevellî olan amcasının oğlu Ali b. Yûsuf b. Nâsir ed-Der'î'yi eleştirerek altmış kadar bid'atı sıralayıp bunlardan vazgeçilmesini ister (yazma nüshaları için bk. İbn Sûde, I, 57). 2. *er-Rihletü'l-Hicâziyyetü'l-kubrâ*. İbn Abdüsselâm bu eserin de birinci hac yolculuğu sırasında (1781-1785) gördüğü şehirleri, halkları ve şahit

olduğu hadiseleri anlatır; yolda ve Kahire, Mekke, Medine gibi merkezlerde tanıştığı ulemâdan bahseder. Müellif eserinde ayrıca, kendisi gibi Fas'tan yola çıkarak hacca giden Ebû Muhammed el-Abderî'nin *er-Rihletü'l-Mağribiyye*'si ve Ebû Sâlim el-Ayyâşî'nin *er-Rihletü'l-'Ayyâşîyye*'siyle (*Mâ'ü'l-mevâ'id*) diğer bazı eserlerden alıntılar yapar. Eserin yazma nüshası Rabat'taki el-Hizânetü'l-âmme'de bulunmaktadır (nr. 5658). 3. *er-Rihletü's-şuğrâ*. İkinci hac yolculuğunda (1796-1797) kaleme alınan bu seyahatnâmenin müellif hattıyla olan nüshası Rabat'ta el-Hizânetü'l-âmme'de Kettâniyye bölümünde bulunmaktadır (Hamed el-Câsir, s. 37). Abbas b. İbrâhîm'in kısa bir özeti verdiği büyük seyahatnâme ile (*el-İ'tâm*, VI, 196-217) küçük seyahatnâme Hamed el-Câsir tarafından muhtasar olarak yayımlanmıştır (bk. bibl.). 4. *Şerhu Erba'ine hadişen*. Müellifin, hocalarından İbnü'l-Cevherî'nin zulmü terketmek hususunda derlediği kırk hadise yaptığı bir şerhtir (Rabat, el-Hizânetü'l-âmme, nr. 137). 5. *en-Nevâzil*. İki cilt halinde bir fetva kitabıdır (Rabat, el-Hizânetü'l-âmme, Celâvî, nr. 1054). 6. *Kat'u'l-velîn mine'l-mârik fi'd-dîn*. Hür bir kimsenin köle gibi satılmayaacağına dair bir risâledir (Rabat, el-Hizânetü'l-âmme, nr. 1541, vr. 107-115). 7. *Kunnâşe*. Hocalarından aldığı veya talebelerine verdiği icâzetnâmeleri ihtiva etmektedir (Abdülhay el-Kettânî, II, 845).

BİBLİYOGRAFYA :

Abdühay el-Kettânî, *Fihrisü'l-fehâris*, Fas 1347, II, 678-680, 820, 843-848; Mahlûf, *Şeceretü'n-nür*, I, 381; Kehhâle, *Mu'cemü'l-mu'telifîn*, X, 170; İbn Sûde, *Delilü mü'rrihi'l-Mağribi'l-akşâ*, Dâribeyzâ 1960, I, 56-57; II, 349-350, 465; Abbas b. İbrâhîm, *el-İ'tâm*, VI, 192-217; Hamed el-Câsir, *Eşherü rehalâti'l-hac*, Riyad 1402/1982, s. 27, 35-43; Zirikî, *el-A'lâm* (Fethullah), VI, 206; Muhammed el-Menûnî, *Delilü mahtûtâti Dâri'l-kütübî'n-Nâsiriyye*, Muhammedîyye 1405/1985, s. 20-24; Hasan Yûsuf Eşkürî, "İbn Nâsir", *DMBİ*, V, 16; "İbn Nâsir", *EI*² *Suppl.* (İng.), s. 395.


MUSTAFA L. BİLGE

İBN ABDÜSSELÂM el-HEVÂRÎ

(ابن عبد السلام الهواري)

Ebû Abdillâh Muhammed b. Abdisselâm b. Yûsuf el-Hevârî (ö. 749/1348)

Mâlîkî fakihî.

676 (1277) yılında Tunus yakınlarındaki Münestîr köyünde doğdu. Bundan dolayı Münestîr nisbesiyle de anılır. Ebû'l-Abbas el-Batranî, Ebû Abdullah İbn Hârûn ve

İbn Cemâa'dan ilim tahsil etti. Şemmâiye ve Unukulcemel medreselerinde ders verdi. Yetiştirdiği öğrenciler arasında Kâdî İbn Haydere, İbn Haldûn, İbn Arafe el-Vergammî ve Muhammed b. Saïd er-Ruaynî gibi âlimler bulunmaktadır. Mâlikî mezhebinde tercih ehli âlimlerden olan İbn Abdüsselâm 734 (1334) yılında Tunus'ta başkadılık (kâdilcemâa) görevine getirildi ve bu görevini 22 Receb 749 (16 Ekim 1348) tarihinde vefatına kadar sürdürdü.

Eserleri. 1. *Tenbîhü't-tâlib li-fehmi el-fâzi Câmî'i'l-ümmehât li'bni'l-Hâcib (Tenbîhü't-tâlib li-fehmi kelâmi'bni'l-Hâcib, Şerhu Câmî'i'l-ümmehât)*. Mâlikî fakihlerinin ileri gelenlerinden İbnü'l-Hâcib'in *Câmî'u'l-ümmehât (el-Muhtaşar)* adlı eserinin en önemli şerhlerinden olup Fas'ta Hizânetü'l-Karaviyyîn'de (nr. 408, 409, 410) eksik bazı nüshaları bulunmaktadır (ayrıca bk. Brockelmann, I, 373). 2. *Dîvânü fetâvâ (Fetâvâ; bk. a.g.e., II, 318)*.

BİBLİYOGRAFYA :

Nübâhi, *Târîhu kuđâtî'l-Endelüs*, Beyrut 1403/1983, s. 161-163; İbn Ferhûn, *ed-Dibâcû'l-müzhreb*, II, 329-330; İbn Kunfûz, *el-Vefeyât* (nşr. Âdil Nüveyhiz), Beyrut 1971, s. 354; İbnü'l-Kâdî, *Dürrerü'l-hicâl*, II, 133; Ahmed Bâbâ et-Tinbüktî, *Neylü'l-İbtihâc*, Trablus 1408/1989, II, 406; *Hediyyetü'l-ârifin*, II, 155-156; Mahlûf, *Şeceretü'n-nür*, I, 210; Brockelmann, *GAL*, I, 373; II, 318; *İzâhu'l-meknûn*, I, 351; Zirikî, *el-A'lâm*, VII, 77; Kehhâle, *Mu'cemü'l-mü'ellifin*, X, 171; Hacvî, *el-Fikrû's-sâmî*, II, 241; M. Âbid el-Fâsî, *Fihrisü maħtûđâtî Hizâneti'l-Karaviyyîn*, Dârülbeyzâ 1400/1980, I, 391-394; Mahfûz, *Terâcimü'l-mü'ellifin*, III, 325-328.


M. KÂMİL YAŞAROĞLU

İBN ABDÜSSELÂM el-MENÜFÎ

(ابن عبد السلام المنوفي)

Ebû'l-Hayr Şihâbüddin Ahmed b. Muhammed b. Muhammed el-Menüfî (ö. 931/1525)

Şâfiî fakihî.

14 Rebîülevvel 847 (12 Temmuz 1443) tarihinde Aşağı Mısır'daki Menüf şehrinde doğdu. Bazı kaynaklarda künyesi Ebû'l-Abbas olarak geçmektedir. Öğrenim hayatına babasından aldığı derslerle başladı. Kur'an-ı Kerim'in yanında Cemmâilî'nin *'Umdetü'l-aħkâm*'ını, Beyzâvî'nin *Minhâcü'l-vüŝûl*'ünü ve İbn Mâlik et-Tâî'nin *el-Elfiyye*'sini ezberledi. Sâlih b. Ömer el-Bulkinî ve Celâl el-Bekrî gibi meşhur fakihlerden fıkıh okudu. Muhammed b. Abdurrahman es-Sehâvî'den hadis dinledi. Ayrıca Bedreddin Hasan b. Ali b. Muhammed el-A'rec, Muhammed b. Kâsim b. Ali ve Zeynüddin Abdürrahîm b. İbrâ-

him el-Ebnâsî gibi âlimlerden ders aldı. Hac için gittiği Mekke'de bir müddet ikamet ederek Mekke Kadısı Burhâneddin İbn Zahîre'nin derslerine katıldı. Şerefeddin Zâviyes'i'nde hadis dersleri verdi. Fıkıh, hadis, tarih, nahiv gibi ilim dallarında eser verecek bir seviyeye ulaşan İbn Abdüsselâm, Menüf ve Kahire kadılıklarında Zekeriyâ el-Ensârî'ye niyâbette bulundu.

Eserleri. 1. *el-Feyzü'l-medîd fi aħ-bâri'n-Nili's-sa'îd*. Nil nehrinin tarihi ve özelliklerini konu alan, aynı zamanda döneminde Nil'e ilgili rivayetleri ve halk inanışlarını yansıtan dört bölümlük bir eser olup birinci bölümün ilk üç faslı M. Bargès tarafından Fransızca çevirisiyle birlikte yayımlanmıştır (bk. bibl.). 2. *el-Bedrü't-tâli' mine'd-Dav'ü'l-lâmi'*. Hocası Sehâvî'nin *ed-Dav'ü'l-lâmi'* adlı biyografik eserinden seçmeleri ihtiva eder (Köprülü Ktp., Fâzıl Ahmed Paşa, nr. 1012). 3. *en-Naŝiha bimâ ebdethü'l-kariha*. Tasavvufî bir eserdir (bu eserlerin yazmaları için bk. Brockelmann, *GAL*, II, 43, 380; *Suppl.*, II, 406).

Müellifin, kaynaklarda adı geçmekle birlikte günümüze ulaştığı tesbit edilemeyen ve çoğu belli bir konuya tahsis edilmiş risâle mahiyetinde olduğu anlaşılan diğer eserlerinin başlıcaları şunlardır: *en-Nuħbetü'l-Arabiyye fi ħalli el-fâzi'l-Âcurrûmiyye*, *Tezkiretü'l-âbid fi ŝerhi Muħaddimetü'z-Zâhid*, *el-İknâ' fi ŝerhi Muħtaşari Ebî Ŝücâ'*, *İbti-hâcû'l-ayn bi-ħukmi'ŝ-ŝürûf beyne'l-mütebâyi'ayn*, *el-Havâtirü'l-fikriyye fi fetâvâ'l-Bekriyye*, *Ref'u'l-melâme bi-ma'rifeti ŝürûti'l-imâme*, *İrgâdü'n-nâsiki'l-mütezarri' ilâ menâsiki'l-mütemetti'*, *İ'lâmü'l-mağrûr bi-ba'zi aħ-vâli'l-mevt ve'l-kubûr*, *el-Lafzü'l-mükkerrem bi-ħaŝâ'iŝi'n-nebî ŝalla'llâhu 'aleyhi ve sellem*, *İn'âmü'l-ħâliq bi-ziyâreti ħayri'l-ħalâ'ik*, *Terğibü's-sâmi' fi'ŝ-ŝalât 'alâ ħayri'ŝ-ŝâfi'*.

BİBLİYOGRAFYA :

Sehâvî, *ed-Dav'ü'l-lâmi'*, II, 181-182; Gazzî, *el-Kevâkibü's-sa'îre*, I, 154; *Kesfü'z-zunûn*, II, 1089, 1304; Flügel, *Handschriften*, II, 345-346; *Hediyyetü'l-ârifin*, I, 140-141; Serkis, *Mu'cem*, II, 1807; Brockelmann, *GAL*, II, 43, 380; *Suppl.*, II, 406; *İzâhu'l-meknûn*, I, 9; II, 315, 386; Tebrîzî, *Reyhânetü'l-edeb*, Tebriz, ts. (Çâphâne-i Şâfak), VI, 20-21; Zirikî, *el-A'lâm*, I, 221-222; Kehhâle, *Mu'cemü'l-mü'ellifin*, II, 150-151; a.mlf., *Mu'cemü muŝannifi'l-kütübi'l-Arabiyye*, Beyrut 1406/1986, s. 75; Muhammed Cemâleddin eŝ-Ŝürebâcî, *Kâ'ime bi-evâ'ili'l-maṭbû'ati'l-Arabiyyeti'l-maḥfûza bi-Dâri'l-Kütüb*, Kahire 1383/1963, s. 81; C. Zeydân, *Âdâb*, III, 314; M. Bargès, "Les sources du Nil", *JA*, III. serî, III (1837), s. 97-164; IX (1840), s. 101-131; IV. serî, VII (1846), s. 485-521.


H. YUNUS APAYDIN

İBN ABDÜSSEMÎ'

(ابن عبد السميع)

Ebû Tâlib Abdurrahmân b. Muhammed b. Abdissemî' el-Kureŝî el-Hâŝimî el-Vâsîfî (ö. 621/1224)

Hadis ve siyer âlimi.

10 Ramazan 538'de (17 Mart 1144) doğdu. Kur'an öğrenimine Vâsıt'ta başladığına göre (Münzirî, III, 114) burada doğduğu söylenebilir. Başlıca Kur'an hocaları Ebû's-Saâdât Ahmed b. Ali b. Halîfe ve kıraat âlimi İbnü't-Tahhân'dır. Yine Vâsıt'ta dedesi Ebû'l-Muzaffer Abdüssemî', Ebû'l-Mufaddal Muhammed b. Muhammed b. Ebû Zembeka, Ebû'l-Hasan İbn Negübâ ve Şâfiî fakihî Ebû Ca'fer İbnü'l-Bûkî gibi şahsiyetlerden hadis dinledi. Bağdat'ta Sa'dullâh b. Hamdî, Ebû'l-Muzaffer Hibetullah b. Ahmed İbnü'ŝ-ŝibîlî, İbnü'l-Battî diye anılan Ebû'l-Feth Muhammed b. Abdülbâkî, Ebû Ya'lâ Muhammed b. Muhammed İbnü'l-Ferrâ, Ebû'l-Hasan Ali b. Abdurrahman İbn Tâcülkurrâ gibi âlimlerin derslerine katılarak hadis öğrenimini sürdürdü.

Vâsıt'ta hadise dair pek çok eseri tefsîr eden, bu arada İbn Negübâ'dan dinlediği Müsedded b. Müserhed'in *el-Müsned*'ini okutan İbn Abdüssemî'in talebeleri arasında Ebû't-Tâhir İbnü'l-Enmâtî, Abdüssamed b. Ebû'l-Ceyŝ, İbnü'd-Dübeysî ve İzzeddin el-Fârûŝî gibi âlimler sayılabilir. İbn Nukta onun sika, bilgisine ve kaynaklarına güvenilir bir âlim olduğunu söylerken İbnü'd-Dübeysî ve Zehebî de kendisi ve başkaları için çok şey yazdığını belirtmişler, sika olduğu görüşüne katılmışlardır. İbnü'l-Cezerî İbn Abdüssemî'in ayrıca iyi bir mukrî olduğuunu kaydetmiştir. Faziletli bir kişiliğe sahip olduğu belirtilen İbn Abdüssemî' 6 Muharrem 621'de (29 Ocak 1224) Vâsıt'ta öldü ve şehrin batısında Verrâkin mahallesinde defnedildi.

Eserleri. İbn Abdüssemî'in günümüze ulaşan tek eseri *Lübâbü'l-menķul fi ŝerrefi (fezâ'ili)'r-Resûl* adını taşımaktadır. Eser üç bölüme ayrılmış olup her bölüm on fasıldan meydana gelmektedir. Birinci bölümde Resûl-i Ekrem'in nesebi ve yaratılıŝ özelliklerinden, peygamberliğine delâlet eden işaretlerle önceki kitapların onu müjdelemesinden bahsedilmiş, ikinci bölümde peygamberlikten evvelki yaşayış tarzı, doğruluđu, kötü şeylerden sakınması, kendisine gaipten ilk hitapların gelmesi, peygamberliğini açıklayıp insanları davet etmesi, hanımları, çocukları ve di-