

هب فقهیپژوهش نامه مطالعات تطبیقی مذا

 77ـ23ص، 9316 زمستانپاییز و ، دومسال اول، شماره

 فقه مقارن یکردرومشروع فرار از ربا با هاییلهح یبازپژوه

 [32/25/1316؛ تاریخ پذیرش: 11/21/1316]تاریخ دریافت:

 * آهنگران محمدرسول

 چکیده
 ونه اختلافی در آن وجلود بودن ربا در میان مذاهب مختلف فقهی مسلم است و هیچاص حرام

ندارد؛ چراکه در قرآن کریم به صور روشن حکم مزبور بیان شلده و روایلا فلریقین در حلد
هلا یلهحهایی موسوم به تواتر بر آن دلالت دارد. به م،ظور رهایی و تخلص از حکم حرمت شیوه

ها میلان ملذاهب فقهلی اخلتلاف های فرار از ربا مطرح است که در مشروعیت این شلیوهو راه
های فرار از ربا مشروع اسلت و از ها و راهیلهحدید اه وجود دارد. مشهور فقیهان امامیه معتقدند

بودن آن اصلرار شمول حکم حرمت خارج است ولی در مقاب مشهور فقیهان عامه بر نامشلروع
شود. مشهور های فرار از آن میفشارند که دلای حرمت ربا شام راهدارند و بر این حکم پا می

فقهای اه س،ت توس به حی در قالب بیع عی،ه بیع تورق بیع معامله و بیع وفاء را از باب سد
،لین دان،د. قول نامشلهور نلزد امامیله نیلز ناسلاز اری مشلروعیت چیمنرایع نامشروع و باط

توان نظر مشهور فقهای امامیله مب،لی بلر یممعاملاتی با فلسفه تحریم ربا است ولی در نهایت
 .پذیر دانستصحت چ،ین معاملاتی را دفاع

 .تورق یعب ی،ه ع یعب ی فرار قصد جد هاییلهحرمت ربا ح ها:کلیدواژه

 ahangaran@ut.ac.ir. یفاراب یسدانشگاه تهران، پرد ی،حقوق اسلام یگروه فقه و مبان یاردانش *

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

 مقدمه

هلای قرایل لی د: اهفل ربای معاوای؛ نل ربایربا به دو ص رت م قق می
های فرار از ربا، در هر دو ص رت ف ق، امکان وقل داردل ملثدً در ربلای م س م به را

ت ان از حکم ربا ت ل جسلت کردن ناهمج س به ثمن یا م ی ، میمعاوای با امیمه
های م شلف، مان انعقاد قرارداد در قاهب بی نق و نسلیه و در ربای قرای نیز به ی

پلذیر قاهب فری و فروش اسک اک یا بی م ابلاتی و مان ل ان، ایلن کلار امکلان یا در
استل حال ب در این است که اگر قراردادی به ه ه فلرار از ربلا م عقل ل د، بله

 ل د یلا ای که در ظاهر قاهب رب ی ن ا شه با ، ایا دلایل حرمت ربا امل ان میگ نه
 ا مطر است:فیر؟ در پاسخ به این پرسش، دو دی گ

 های فرار از ربادیدگاه اول: مشروعیت راه

 های فرار از ربابودن راهدیدگاه دوم: نامشروع

ب ا بر دی گا ن ست، دلایل حرمت ربا، اعم از ایات قران کریم و روایات وارد ،
 ل د و ب دن فارج ، نمی امل قراردادهایی که با تغییر کل در ان از حاهت رب ی

مزب ر مجاز و ص یح ف اه ب د؛ وهی ب ا بر دی گا دوم، قراردادِ م عق ل ، بلا همعامل
 د و همچ ان مشلم ل دلایلل حلرام ربلا مین ن، از حکم به حرمت فارج دگرگ ن
 مان لباقی می

به م ظ ر ارزیابی این دو دی گا ، بع از بیان اق ال و انظاری که در این زمی ه از زبان
فقهی مطر است، بای دلایل هر یک از ایلن دو نظریله را بررسلی فقیهان مذاهب

های فرار از ربلا مشلرو کرد تا بش ان به این پرسش پاسخ داد و مش کرد که: ایا را
 است یا به س ب م ل دلایل حرمت ربا، نامشرو ف اه ب د؟

 . اقوال فقیهان امامیه1

هلای فلرار از ربلا مشلرو اسلت و را مشه ر در میان فقیهان امامیه این اسلت کله
در ب ل ربلای معاوالی، مفتاح الکراماة مشم ل حکم به حرمت ربا نیستل در کشان

 د که در ایلن یه فقیهان امامیه م س ن و اظهار میکلهای مزب ر به مشروعیت را
 مسئله م اهفی، به جز مق ک اردبیلی، وج د ن ارد:

 11/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

لوسیلۀ والنافع و نهایۀ الاحکام فی الفرض الاول و کما نص علی ذالک فی المبسوط وا
هو ما اذا باع احدهما سلعته بجنا غیرهما و نص فی الارشاد علی الفرع الثانی و فوی
اللمعۀ علیه و علی الثالث و علی الجمیع فی الشورایع والتوذکرل والتحریور والودروس و

المسالک و لم اجد من تأمل تعلیق الارشاد والروضۀ والکفایۀ والمفاتیح والریاض و کذا
او توقف سوی المولی الاردبیلی علی ما لعله یتوهم منه حیث قال و هو ظاهر لو حصل

 1لالقصد فی البیع والهبۀ و ینبغی الاجتناب عن الحیل مهما امکن

هایشلان در ای که اکثر قریب به اتفاق فقیهان امامیه، که نام کشاناز ع ارت بالا برمی
انل و فقلط در کلدم های فرار از ربای معاوالی را مشلرو دانسلشه ت، را بالا ام اس

ط ر که صاحب م قق اردبیلی، احشمال م اهفت با دی گا مشه ر وج د داردل اه شه همان
کدم م قق اردبیلی در بالا اظهار دا شه اسلت، کلدم ایلن م قلق، دربار مفتاح الکرامة

رد، بلکه فقط از کدم وی، ب ا بر انچه در بالا نقل ظه ر در م اهفت با دی گا مشه ر ن ا
ایللن کللار بللرفده احشیللاه اسللت؛ وهللی ظهلل ری در لل د کلله لل ، اسللشفاد مللی

 ی مزب ر ن اردلهارا ن ا شن مشروعیت
های فرار از ربلای قرالی را گ ی ج از را دربار ربای قرای می مفتاح الکرامةصاحب

ک که بر این مطلب، فقیهلان امامیله اتفلاق و اجملا یح میان ل وی تصرفقیهان پذیرفشه همه
فعارضت الامر الاول بما ذکره اصحابنا مون »دارن و در ان هی م اهفشی ص رت نارفشه است:
ای که دربلار از این ع ارت برمی 0«لاصلاًالحیل للتخلص من الربا متفقین علیه من دون مخالف

انل و ن ا شن ن ل د یک از فقیهان امامیه قائل به مشروعیتهای فرار از ربای قرای، هی را
هلای فلرار از ربلای معاوالی مطلر اسلت، اگر از م قق اردبیلی ان ک م اهفشی دربار را

 راج به این ن ربا م اهفشی از هی یک از فقیهان نقل نش استل
مامیله بلر ل د کله فقیهلان ا نیلز اسلشفاد ملی جل اهر اهکلدم از چ ع ارت کشان

های فرار از ربای معاوای اتفاق دارن ل م م حسن نجفی در چ مسلئله مشروعیت را
های ب حاار است، به اجما فقیهان اسش اد کلرد و حکلم از مسائلی که جزء نم نه

 .291، ص0ج مفتاح الکرامة، . حسینی عاملی، محمدجواد،1
 .22، ص2. همان: ج2

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

مثدً 1دان لک و اجماعی که به ان اسش اد را اعم از م ق ل و م صّل میبه ج از می
فقول الاصحاب بانصراف کل جنا الی مخالفۀ او الزیادل الیه یراد به ما »ی : گ در جایی می

ذکرنا لا ان ذلک حکم شرعی تعبدی اذ علیه لاتکون الحیلۀ کما هو واضح فلا ریب حیئنوذ
 0«لالوجهفی بطلان القول بالصحۀ فی الغرض علی

ص رتی با گفشه کردن امیمه برای ت قق فرار از ربا بای به چه یا در ای که ااافه
و من هنا کان لا فرق عندنا فی ذلک بین اشتمال کل مون العوضوین علوی جنسوین »است:

در ایلن ع لارت بلا تع یلر 3«لیوادل بالزۀ مقابلتمختلفین و بین اشتمال احدهما علی ذلک و
فقیهان امامیه، حکلم همهده که از نظر به مع ای نزد ما، به این مطلب ت جه می« ع نا»

گ یل اث لات مشلروعیت صراحت می از پذیرفشه است؛ یا در جای دیاری بهبه ج
طه روایات ممکن است و هم بر اساک فشلاوا، و وقشلی از ساوهای فرار از ربا، هم به را

 د مع ایش این است که در این حکم میان فقیهلان امامیله فشاوا به ع ان مسش یاد می
تل ان از ان بله ینمفقیهان اگر به سرح اجما نرس ، اجما وج د دارد؛ وگرنه فشاوای

ع ان مسش و دهیل یاد کرد و به ان اسش اد دا ت؛ ع ارتی که بلر مطللب فل ق دلاهلت
یۀ الاحتیال فی الوتخلص مون الربوا نصواً و مشروعو کیف کان فقد عرفت »دارد این است:

 4«لفتویً اذ هو فرار من الباطل الی الحق

ی فرار از ربلا نلزد فقیهلان امامیله هارا ی بالا مش که هاق لقلب ابراین، از ن
مشرو است و افشدفی در میان ایشان نیست؛ و اگر هم از کدم مق ک اردبیللی بشل ان

دان این م اهفت عدو بر ای که یمی مزب ر را نامشرو هارا کرد که وی اسشفاد چ ین
نه به ربای قرای، ع ارت این م قق صلراحشی فقط به ربای معاوای افشصاص دارد و

اسشفاد و این 5«لاینبغی» واژ در م اهفت با مشه ر ن ارد؛ چراکه در ع ارت وی از

 .220و 221، ص92، ججواهر الکلام . نجفی، محمدحسن،1
 .222، ص92. همان، ج2
 .222، ص92. همان، ج3
 .221، ص92. همان، ج4
 .022، ص2، جمجمع الفائدة والبرهان. اردبیلی، احمد، 5

 11/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

 علدو بهب دن ن اردل است و چ ان صراحشی در نامشرو « سزاوار نیست»واژ به مع ای
 تلارتکان اعمال م نظر را فقط برفده احشیاه قلم اد کرد اس

به سی مرتضی هم نس ت داد که وی نیلز بسلان مقل ک اردبیللی، اسلشفاد از
وهی با تش علی کله 1دان ،ینم د جایز یمطه ان فرار از ربا واق ساوهایی را که به ی

هلا را نامشلرو ی ل در اثار سی مرتضی انجام گرفت معل م که وی نه فقلط ایلن
 ان تأکی و اصرار داردل ع ارت سی مرتضی چ ین است:دان بلکه بر مشروعیت ینم

ی بین الناس فانی ابطلها و لاأجیزها لتۀ و غیرها من المعاملات االشفعیلۀ فی حکل
هذا غیر صحیح لان من احتال فی بیع الدراهم بان ضم الیهوا صوفح الحدیود و موا

لانّ النبوی صولّی ی تناولها النهیلتاشبهه صح عقد بیعه لاخراجه ما فعل من الصفۀ ا
 2.ۀ و اذا ضم الیها غیرها فقد خرج عن هذه الصفۀالفضالله علیه و آله انما نهی بیع

یله کسلانی کله حیلله را در نظرع ارت بالا کامدً صریح است در ای که سی مرتضی
گ ی این نظریله صل یح نیسلتل دان ، ق ل ن ارد و با صراحت میینممعامدت جایز

هلای مشلرو یلله حی فرار از ربا را که معم لاً از ان به هارا ر فقیهان امامیه ب ابراین، اکث
یرنل برگب دن معلامدتی کله در دان و به ص یح د، مشرو مییمت ل از ربا یاد

 ک لهایی است حکم مییلهحیا هارا چ ین

 . اقوال فقیهان عامه2

؛ انل د ی فلرار از ربلا را بیلان کلر هارا فقیهان عامه در قاهب برفی معامدت، حکم
 ی فرار از ربا مطر به قرار زیر است:هارا ها یا یلهحمعامدتی که به ع ان

 الف. بیع عینه

 دل سپس فرو ل ان را یمدر این معامله کالایی به ص رت نسیه به قیمشی فروفشه
افشل یمه در این ن بی اتفاق ک ؛ مثدً انچیمنق اً به قیمت کمشری از مششری فری اری

 د تا او در زمان سررسلی م للغ یماین است که م لغ نهص هزار ت مان به صی داد

 .221، صربا. جمعی از نویسندگان، 1
 .212، ص11، جالمسائل الناصریات)سلسلة الینابیع الفقهیة(الهدی، سید مرتری، . علم2

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 18

ای، در ص رتی که قص دو طره قرارداد فلرار یک میلی ن ت مان مسشرد ک ل چ ین معامله
وهلی 1لاز ربای قرای با ، فقط در دی گا افعیه، ص یح و مشرو قلم اد ل اسلت

عمر نیز م قل ل اه شه از ابن 0یه مذاهب دیار، معامله مزب ر باطل و نامشرو استلنظرب ا بر
 3است که وی بسان افعی، قائل به ج از و مشروعیت ب د استل

ینوۀ العو قد ذهب الی عدم جواز بیوع »گ ی : کانی دربار اق ال مذاهب م شلف می
ۀ و جوز ذالک الشافعی و اصحابه مستدلین علوی الجوواز یالهادویفۀ و احمد وابوحنمالک و

ل فوی الموذکور ی لایراد بها حصول مضمونه و طرحووا الاحادیوث لتبما وقع من الفاظ البیع ا
ک که اکثر مذاهب اهلل سل ت، ایلن یموی در این ع ارت از س یی مش 4«لالباب

ک ل ل از یمل ت ان حکلم ان و فقط افعیان بلر مشلروعی ن قرارداد را ص یح ن انسشه
ک که دهیل افعیه برای حکم به ج از و مشروعیت، اسش اد به یمس ی دیار، مش

دان به دهیل ان است کله بله یمظاهر است و اگر مذاهب دیار ان را باطل و نامشرو
 نارن لیمهای ربا یلهحان به ع ان یکی از

 ب. تورق

ت، با این تفاوت که در بی عی له، مشلشری، کلالای این ن قرارداد مان بی عی ه اس
فرو وهی در بی ت رق به ل دیالری ف اهل یم را به ف د بای فری اری

وهی فقیهان مذاهب دیالر ان را 5فروفتل این ن قرارداد نزد ح ابله جایز دانسشه
کم ح ابله به مشلروعیت با وج د ح 6لن او یکی از اقسام بی عی ه دانسشه ان د ت ریم کر

 .941، ص2، جنیل الاوطار. شوکانی، محمد، 1
بدایاة رشاد، محماد، ؛ ابن912، ص2، جد المختار علی الدر المختاررعابدین، محمد امین، . همان؛ ابن2

، 2، جسابل السالام شارح بلاوم المارام ؛ صانعانی، محماد، 221، ص2ج المجتهد و نهایة المقتصاد،
؛ دساوقی، محماد، 222، ص2، جعون المعبود فی شرح سنن ابای داود آبادی، محمد، ؛ عییم229ص

 .22، ص2، جالحاشیة علی الشرح الکبیر
 .112، ص2، جبدایة المجتهد و نهایة المقتصدرشد، محمد، . ابن3
 .941، ص2، جنیل الاوطار. شوکانی، محمد، 4
 .111، ص0، جکتاب الفروعمفلح، محمد، ؛ ابن121، ص2، جکشف القناع عن الاقناع. بهوتی، منصور، 5
 .900، ص0، جرد المختار علی الدر المختارعابدین، محمد امین، . ابن6

 19/ فقه مقارن کردیا رومشروع فرار از ربا ب یهالهیح یبازپژوه

قیم، مدک ت رق هملان مدکلی اسلت کله تیمیه، ب ا به نقل اگردش ابنان، به نظر ابن
رو ب دن این ن قرارداد اسلتل از ایلن م جب حرمت بی عی ه و ان به دهیل رب ی

 انرا ح ابله بر این معامله گذا شه« ت رق»اسم 1ب دن ان کردلحکم به بطدن و نامشرو
وهی در نظر سایر مذاهب، این قرارداد یکی از اقسام بی عی ه ل افشه ل بل د و بله

 مدک بطدن بی عی ه، این معامله نیز م ک م به بطدن استل

 ج. بیع معامله

گیرن بله قیملت قیمشی را به قر ارزش و ارزانده ، کالای بیدر این بی قر
لی ن ت مان بله ی ، یک ق طی ک ریت را به قیمت یک مده فرو ؛ مثدً قر یمگزافی
 ل این ن معامله یکی از اقسام بی با سلف یا بی و سلف قلم اد فرو گیرن میقر

نقل ، بی اسدمدر م اب روایی اهل س ت، ب ا بر انچه از ن ی مکرم 0 استل
 3مزب ر نهی و نک هش استل

 د. بیع وفاء

رسان ، با ایلن یم، نیازم به پ ل نق ، ملکی از ف د را به فروش در این بی
 ره که هر گا ثمن ان را مسشرد کرد، ملکیت ان زمین یا فانه به وی بازگردان دل

افش این است که ملک مزب ر به قیمت بلالا یماه شه اغلب انچه در این ن قرارداد اتفاق
ی هلا را ن قرارداد هم در فقه اهل س ت به ع ان یکی از دل این یمیا پایین معامله

فقط ح فیلان ان را صل یح و 4فرار از ربا مطر و بر این اساک ت ریم استل
 5 مارن لیممشرو

 .129، ص2، جاعلام الموقعین عن رب العالمینقیم، محمد، بن. ا1
 .910، صنیریة الربا المحرم فی الشریعة الاسلامیةالدین، . بدوی، ابراهیم زکی2
سنن ؛ نسائی، احمد، 212، صسنن الترمذی؛ ترمذی، محمد، 201، صسنن ابن داود. ابوداود، سلیمان، 3

 .110، صالنسائی
 .21، صالتأمین حقیقته والرأی الشرعی فیه نیام. زرقاء، مصطفی، 4
 .144، صالاشباه والنیائرنجیم، زین الدین، . ابن5

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

 های فرار از ربا در منابع اهل سنتها و حیلهراه بودن. دلایل نامشروع3

ای فرار از ربا به دلایل چ ی اسلش اد ل هیلهحو هارا ب دن برای اث ات نامشرو
 که به افشصار چ ین است:

ل اسش اد به روایات فاصه که اه شه روایات اسش اد دربار معامدتی اسلت کله در 1
بالا به نام انها ا ار است، وهی روایشی که در ان ع ان مذک ر)حیل ربا(نهی

 با وج د ن اردل

مضم ن این ح ی بله «ل یاتبالنانما الاعمال »که: ین ح ی ل اسش اد به این0
کاربسلشن د و از ان، این مطلب کلی اسشفاد است که بله یمع ان یک اصل یاد

 ل د کله از ایلن یمای ص یح نیستل این مطلب کلی بر اساک بردا شی ثابت یلهحهر
 :گ ی روایت ص رت گرفشه استل کانی در این زمی ه می

ۀ معاملو یات، اصل فی ابطال الحیل فان مون اراد ان یعاملوه بالنو قوله انما الاعمال
ۀ انما نوی بالاقراض تحصیل الربح الزا د الذی اظهر خمسما یها الفاً بالف و فیعطیه

ۀ و جعول مؤجلو ۀ خمسومأ ۀ بالف و حالیقۀ اعطاه الفاً الحقانه ثمن الثوب فهو فی
هذا لایرفوع التحوریم و ان معلومحللاً لهذا المحرم و ل البیع مصورل القرض و صور

 1.یدلعدل و تأکیداً من وجوه قوی حرم الربا لاجلها بل یزیدها لتل االمفسدلایرفع

های ملذک ر ب دن حیلهترین دهیل برای اث ات نامشرو رس مهمل دهیل افر، که به نظر می3
لال به این دهیل نیز در فقه اهل سل ت، حکلم است، ع ارت است از اسش اد به س هرای ؛ با اسش

با ت جه به مع ای هریعه که ع ارت اسلت از 0های فرار از ربا صادر لیلهحها و ب دن را حرام
س هرای بر حکلم مل نظلر دلاهلت دارد کله هلر 4یا طریق و را به س ی یک یء، 3وسیله

ای، را یلله حو بسشه د و چل ن هلر عملی اگر وسیله یا راهی به س ی ربا با ، بای مس ود
 ای به س ی ربا است، بای از ان جل گیری د و مم قرار گیردلیلهوسو

 .941، ص2، جنیل الاوطار. شوکانی، محمد، 1
 .914، صمدخل للفکر الاقتصادی فی الاسلام . مرطان، سعید،2
 .942، صاصول الفقه الاسلامی. شافعی، احمد، 3
 .042، صة للفقه المقارنالاصول العام. حکیم، محمدتقی، 4

 10/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

قرط ی اسش لال تمام فقیهان برای اث ات حرمت جم میان دو قلرارداد بیل و سللف
بلا ی فرار از ربا قلم اد ، و نیز هر راهی را کله م جلر بله ر هارا های را، که از نم نه
 گ ی :دان و مییم د س هرای

واتفق العلماء علی منع الجمع بین بیع و سلف و علی تحریم قلیل الخمور و ان کوان
ل بالاجنبیۀ وان کان عنیناً و علی تحریم النظر الی وجه الخلولایسکر و علی تحریم

کم فیها ۀ الی غیر ذلک مما یکثر و یعلم علی القطع والثبات ان الشرع حالشابل المرأ
ذرا ع المحرمات والربا احق ما حمیت مراتعه و سدت طرا قه و من اباح لانهابالمنع

هذه الاسباب فلیبح حفر البئر و نصب الحبالات لهولا المسولمین والمسولمات و
ینۀ اذا عرف بذلک و کانت بالعذلک لایقوله احد و ایضاً فقد اتفقنا علی منع من باع

 1.البابعادته و هی فی معنی هذا

 د که عدو بر جم میان قرارداد بی با قرارداد سلف، کله یماز این ع ارت معل م
نیلز ت لریم ل عیناة های ربا مطر است، قرارداد یلهحدر فقه عامه به ع ان یکی از

است و دهیل حرمت این دو ن قرارداد ع ارت است از س هرای ل این ن ل اسلش لال
 دان لیم قیهان عامه م س نف همهرا قرط ی به

 های فرار از ربا در فقه امامیهها و حیلهراه نداشتن. دلایل مشروعیت4

که در نقل اق ال فقیهان امامیه از نظر گذ ت، مشه ر و بلکله قریلب بله اتفلاق چ ان
وهی در میان فقیهان معاصر، برفی بله ان کرد های ربا صادر یلهحایشان، حکم به ج از

 د: یمه ایشان هکر دهین اترمهمان که در ادامه شن فش ا داد ج ازن ا
 ی فرار از ربا با فلسفه و علت حرمت ربا ناسازگار استلهارا ب دن ل مشرو 1
 ل دلایل مشروعیت اعش ار کافی برای اسش اد ن اردل0
 اردلیاب ، وج د ن یمل رکن قص در قراردادهایی که به م ظ ر فرار از ربا انعقاد 3

اه شه دلایل دیاری نیز مطر است که چ ان م کم نیست و از هکلر ان پرهیلز
 ک یملمی

 .912، ص9جالجامع لاحکام القرآن، . قرطبی، محمد، 1

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

دو دهیل اول و دوم را یکی از فقیهان معاصر م ای اسش اد ف د قرار داد اسلت؛ وی
دربار دهیل دوم م ی بر اعف روایات و دلایل اسش اد برای اث ات مشروعیت حیلل

 گ ی :ربا میی فرار از هارا و

های محل استناد ضعیف اسات، چراکاه در ساند برخای از آن برخی از روایت
روایات، شخصی به نام محمد بن اسحاق قرار دارد که آماج تراعیف و جارح
مرحوم صدوق قرار گرفته است و نی اینکه مرحوم علاماه حلای در عمال باه

عالاوه اینکاه روایات منقول از طریق محمد بن اسحاق توقف کارده اسات. باه
ی مختلاف باه هاا نساخه متن، یکسان نقل نشده و در جنبهبرخی از روایات از

ی متفاوت ذکر شده است و این در حالی است کاه در برخای دیگار از هاگونه
اعتبااری آن روایات استنادشده، قراین و شواهدی وجاود دارد کاه موجاب بای

 1شود.می

 ان : نظر کرد گ نه اظهار و اما دربار دهیل دوم این

های ذکرشده بارای حرمات رباا تواند موضوع ربا را از شمول علتها نمییلهح
های ذکرشده در قرآن کریم و نی آننه کاه در روایاات ذکار خارج نماید. علت

توان گردیده عبارت است از ظلم، فساد اموال، تعطیل تجارت و مانند آن و نمی
خارج نمود. به عناوان مثاال هاعلتشمول این کاربستن حیله، قرارداد را از با به

بیسات درصاد، رهبها دادن مبلغی به مدت یک سال با اگر فرض شود که قرض
کاربستن حیله، همان مبلغ را که بنا باه فارض یکصاد ظلم است، حال اگر با به

دینار باشد، به یکصدوبیست دینار، به صورت نسیه به مدت بفروشاد، بااز هام
وده و فساد اموال را در پی خواهد داشت؛ و یا در مثالی دیگر بدون تردید ظلم ب

سااله فروختاه اینکه مقدار زیادی گندم به دو برابر قیمت، به صورت نسیه یاک
جانس و صافت یکای باشاند، ظلام و هجنبشود، در حالی که ثمن و مثمن از

 شدن چیا ی ناپذیر خواهد بود و معقول نیست که با ضمیمهفساد، امری اجتناب
مانند یک دستمال، ظلم و فساد موجود از بین برود و این مطلب روشن است و

 .222، ص2، جکتاب البیعالله، . خمینی، روح1

 11/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

اگر در پاسخ به این استدلال اظهار گردد که ظلم و فساد علت حکم حرمت ربا
توان حکم را دائرمدار آن دانست؛ ینمرو نیست بلکه حکمت آن است و از این

شود تا بتوان با ینم گوییم این مطلب مورد قبول است ولی این جنبه موجبمی
کند، مخالفت ورزید بلکه تنها باعاث یمآیات و روایاتی که حکمت ربا را بیان

شود تا نتوان بر اساس آن، حکم به تخصیص و تقیید عمومات حرمت ربا را یم
ی ذکرشده مخالفت نماود هاحکمتصادر نمود ولی اینکه به طور کلی بتوان با

م و فساد، حکمت حرمت ربا اسات و ناه صحیح نیست. اگر فرض شود که ظل
های ربا، در تمام موارد، راهای یلهحکاربستن توان با بهینمعلت آن، با این حال

شاارع مقادس، لغاو و یاة ناحرا برای تجوی باز نمود و الا حکم صادرشاده از
شادن تجاارت ماورد اثر است؛ چراکه اگر ربا به خاطر ظلم و فساد و تعطیلبی

موارد و اقسام با إعماال تغییار ج ئای حالال ةهمرفته و آنگاه در تحریم قرار گ
گردد؛ چناین حکمای ینمشود، در حالی که این تغییر ج ئی مانع ترتب مفاسد

 1شود.یمگویی قلمداد لغو بوده و تناقض

گ ی اگر حیله بله ایلن اسلانی باعل جل از وی برای تث یت بیششر این اسش لال می
که پیام ر رحمت ب د است، این مطلب را بله اسدمی مکرم رباف اری د، چرا ن

مسلمانان ام زش ن اد است تا ب ین طریق املت فل د را از ارتکلان حلرام بلاز دارد؛
 د و گ ا درهملی م س ن می ارتکان حرامی که اعدن ج گ با ف ا و رس هش

 0 دلیماز ان، بالاتر از هفشاد بار زنا با م ارم قلم اد
 نظران ام است: ز در ت ایح دو دهیل اول و دوم در اظهارات یکی از صاحبو نی

لاتَظلِمُوون و »شود که ملاک حرمات رباا ظلام اسات: یماز قرآن مجید استفاده
؛ روشن است که این ظلم چی ی ج ظلم رباگیرنده بر ربادهناده)در «لاتُظلَمُون

لِیَربُووا فِوی »ین نکته از آیاه گیرد(نیست و همیماینکه زیادتر از اصل مال خود
)که در مقام تقبیح است(نیا « ۀمضُاعَفَلاتَأکلُوا الرِبا أضعافاً »و آیه « أموال النّاس

 .220، ص2. همان، ج1
 .229، ص2. همان، ج2

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

شود. این ملاک قطعی و مورد تصریح قرآن کریم اسات و چاون باا یمفهمیده
شود؛ زیرا ماهیت عمال از لحااظ اقتصاادی ینمهای ربا این ظلم برداشته یلهح

ها صحیح نیست و روایات دال بر جواز یلهحکند؛ لذا به طور قطع این ینمفرق
حیله)اگر توجیه نشود(معارض با قرآن است و قابل عمل نیست و ماا در ایان

یم. زیرا در ن د فقها مسلم است که روایاتی اندادهرأی، برخلام روش فقها فتوا
ی امعارضهما کشف که معارض با صریح قرآن باشد مطروح است؛ تنها استنباط

 1است که بر دیگران پوشیده بوده است.

نظلران ا لار به دهیل س م هم، که فق ان قص ج ّی است، در کدم برفی صلاحب
و » است؛ مان انچه در کدم هی ثانی ام است، اه شه در قاهلب ا لکاهی نلاوارد:

و نیلز در 0«لۀ للقصوود تابعو ل بالذات والعقوود مقصودلایقدح فی ذلک کون هذه الامور غیر

و کیف کان فلا یناقش فوی »به ع ان ا کاهی ناوارد هکر است: ج اهر کدم صاحب
 3«لیۀ العقود للمقصودتبعهذه الحیل بعدم قصد هذه الامور اولاً و بالذات و من المعلوم

فلرار های یلهحو هارا ن ا شن ن دلایل اسش اد برای اث ات مشروعیتبا رو ن
 را ارزیابی ک یملاز ربا، بای دو دی گا مطر

 یه فقدان مشروعیتنظر. ارزیابی 5

های فلرار از یلهحو هارا ن ا شن با ت ای ات بالا، دلایلی که برای اث ات مشروعیت
ربا به انها اسش اد است، رو ن و حال بای این دلایل را ارزیابی ک یم تا بشل انیم

 یجه مطل ن برسیملنشدا شن یا ن ا شن این دو دی گا به تدربار ص
ت انل صل ت دیل گا فقل ان ینمل دلایلی که فقیهلان عامله بله ان اسلش اد کردنل ،

مشروعیت را ثابت ک ، چراکه روایات ملذک ر از ه لاظ سل ی ا لکال دارد و برفلی
اسش اد کلردل ملثدً ت ان به انهاینمدیار از روایات از ه اظ دلاهت نیز م وش است و

 .921صربا بانک بیمه، . مطهری، مرتری، 1
 .114ص، 1، جمسالک الافهام فی شرح شرائع الاسلام. عاملی)شهید ثانی(، علی، 2
 .221، ص92ججواهر الکلام، . نجفی، محمد حسن، 3

 11/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

دربار بی عی ه که مذهب ماهکی، ح فلی، ح للی و هادویله قائلل بله ج ازن ا لشن ان
هسش و فقط مذهب افعی ان را تج یز کرد است، به روایت اوزاعی به نقلل از ن لی

اسش اد استل مضم ن روایت این است که روزگاری ف اهل امل اسدممکرم
ک ل از این روایت در م اب ح یثی اهلل سل ت یمطه بی تج یز ساوکه مردم ربا را به

است که مش جه ایلن یدلاهشو این در ک ار ا کال 1به ع ان روایشی مرسل یاد است
 ی مشع دی برای روایت وج د داردلهام ملنقل است؛ چراکه

ا لکال رو ل ی 0ها است،یتناما در اسش لال به روایات دال بر ای که اعمال در گرو
ک گان میان سه مع ایی کله بلرای قصل رس اسش لالوج د دارد و ان ای که به نظر می

لای پاسخ به دهیلل سل می کله فقیهلان امامیله ل در ادامه در لابهان د وج د دارد فلط کر
 ان ، ت ایح این ا کال ف اه ام لمطر کرد
اسش اد به س هرای است کله پاسلخ ن ا شن،ترین دهیل برای اث ات مشروعیتاما مهم

های فلرار از ربلا یلهحبه این اسش لال نیز از ت ای اتی که دربار ناسازگاری مشروعیت
 ل دل املا سله یمل با فلسفه و علت حرمت ان از نظر ف اه گذ ت معل م و مش

دهیل مطر در کدم برفی فقیهان امامی که ت ایح ان از نظلر گذ لت، ا لکال دارد و
ت ان دی گا فق ان مشروعیت را ثابت ک ل ل در ادامله ینم گانهسهی یک از ان دلایل ه

 گذردلیمافشصار از نظر ب دن هر یک از ان سه دهیل بهت ایح ناتمام

 حرمت فلسفهپاسخ به استدلال ناسازگاری مشروعیت با

علت و فلسلفه ی فرار از ربا، با هارا مشروعیت »ب دن این اسش لال که دهیل ناص یح
این است که از یک طره، قلرارداد املری اعش لاری اسلت و « حرمت ان ناسازگار است

ده ، و از طره دیار، فلسفه و علت حکم برای یمماهیت ان را اعش ار و فر تشکیل
ای تغییلر ف اهل یمام ر اعش اری با تغییر و تفاوتی که در ماهیت امر اعش اری به وج د

 م شفی استل د که ناسازگاری مطر یمب معل م کردل به این ترتی

 .941، ص2، جنیل الاوطار. شوکانی، محمد، 1
 .941، ص2. همان، ج2

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

ت ایح ای که اگر از س یی پذیرفشه د که ماهیت هر قراردادی را فلر ، ه لاظ و
الامری نیست که حقیقلت مسلشقل از اصطد نفسده و مان ام ر بهیمتص ر تشکیل

د که اثر و معلل ل فر ، ماهیت ان را تشکیل ده و از دیار س ، به این نکشه ت جه
هر علشی تاب همان علت است، مثدً در ام ر حقیقی، اتش باعل سل زان گی اسلت و

جایی در ف اص هر یک صل رت گیلرد، یخ این فاصیت را ن ارد و ممکن نیست جابه
در ام ر اعش اری هم بای گفت همان مفه م مفرو و اعش ار ، ان اثر و فاصلیت را

ده ع د، چا نله یمعش ار که ماهیت قرارداد را تشکیل دارد و اگر ان فر و ا
 د چ ین تغییری رخ ده و ماهیت انچه به ع ان علت اثر مطر اسلت دگرگل ن یم

گردد وهی اثر و فاصیت م نظر همچ ان باقی با ؟ ممکن نیست قراردادهای فاصلی
قراردادهای غیلر از ان دلایل معش ر اثار و مفاس ی دا شه با و در عین حال واسطهبه

 نیز همان اثار را دا شه با ل
 ل اسلت؛ ان مفس مشل اورن وج دربا یا زیاد در قراردادهای فاصی به

نیست؛ اگر ان قرارداد تغییر پی ا ک و کل و ترکیلب دارمفس زیاد در هر قراردادی
یری را دارد کله تلا ق لل از مع ا است اگر تص ر د همان کارکرد و تأثدیاری بیاب بی
هلای ربلا، قلرارداد از ان یلله حیری کلارگ بهدا شه استل پس، از س یی با تغییر واعیت

ده و از دیار س ، ب ا به اصل ت عیت هر اثر از عللت یم کلی که دا شه تغییر واعیت
ر ک ل ل ایلن د و مؤثر فاص ف د، با تغییر در علت، اثر و فاصیت ان قرارداد تغییلر ملی

ده و با تغییر در ان، قرارداد از یمحاهی است که ماهیت هر قراردادی را فر تشکیل
 ل بلرای دهل و در نشیجله اثلار مطلر یمل دیار تغییر نام و ماهیت گ نهی به اگ نه

 د، فقلط ه الامی اسلت کله ان یمقراردادهای فاصی که باع حرمت زیاد در ان
های ربا فر بر ایلن اسلت کله ماهیلت یلهح ه ل در قراردادها تغییر کل و ماهیت ن

مان ن اثر و فاصیت، فللف یه علت، باقیناحک و با این تغییر در یمقرارداد تغییر پی ا
 و ناممکن استل

س هریعه یا س هرای هم اگر به ع ان دهیل معش ر پذیرفشه د و ب لا بله فلر و
م اد د، در ای جلا درفل ر اسلش اد نیسلت، اه شه فرای باطل، در مار دلایل معش ر قل

بایل مسل ود ل د و ایلن در ل د یمل چراکه هریعه یا وسیله و راهی که به ربا فلشم
 د کله از نظلر لار مقل ک یرب م شهی به قراردادی ص رتی است که را طی

 11/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

اسدم ت ریم استل وهی با ت ای ات بالا مش کله بلا تغییلر در قصل بله
 ادهله ک و با چ ین تغییری دیار م ا ع ای فر و اعش ار، ماهیت قرارداد تغییر میم

ک تا م ک م به حکم حرمت با ؛ پس چ ن هلر قلرارداد ینمحرمت ربا، ت قق پی ا
حرام نیست، بلکه قراردادهای فاصی ایلن حکلم را دارد، و بلا ت جله بله تغییلر یرب

 یربل ر را راهی به س ی ت قق ان دسشه از معلامدت گرفشه، ن ای معامله م نظص رت
 که م ک م به حرمت استل قلم اد کرد

ی فرار از ربا را با علت یا حکمت حکم بله هارا تمام ا کال در اسش لال کسانی که
تلرین دهیلل بلرای ان ، یا کسانی که به س هرای به ع ان مهلم حرمت ان ناسازگار دی

بله هلا اسلش لال ، این است که در ایلن ان د ی مزب ر اسش اد کرها راب دن اث ات نامشرو
ماهیت ام ر اعش اری ت جه نش و تص ر بر ان ب د است که ام ر اعش لاری مان ل امل ر

ک ل ل در امل ر ینمل الامری است که با تغییر فر و ه لاظ، تغییلر پیل ا حقیقی یا نفس
ظ، تغییری رخ ن اه داد، چراکه اصلدً حقیقی مان ف ر ی ، با تغییر در فر و ه ا

یجه تغییر در ان، تغییر و ت ل پی ا ک ؛ بلکله مسلشقل از نشوابسشه به فر نیست تا در
 وجل د بهان است و هر تغییری در فر یا تص ر رخ ده تغییری در ان یء حقیقی

نل ر بسلیار ای ل مثدً اگر کسی فر ک که ف ر ی ن ر ن ارد یا فر ک ل کله ینم
کمی دارد یا هر فر فده واقعی دربار ان دا شه با ل ، حقیقلت ف ر لی عل

الاملری افش ل پس ام ر حقیقی و نفلس ینمگ نه تغییر حاهشی در ان اتفاق د و هی ینم
 ک لینمچ ن وابسشه به فر نیست، با تغییر فر هم تغییر پی ا

وابسلشای کاملل داردل وقشلی فرالی کله اما ام ر اعش اری به فر ، ه اظ و تصل ر
ده ع ل د، بل ون تردیل ان قلرارداد تغییلر حاهلت یمماهیت قرارداد را تشکیل

ف اه داد و مع ا ن ارد که بر حاهت ق لی ف د باقی با ؛ چراکه ام ر اعش لاری وابسلشه
دهل ، بل ون یمبه تص ر و ه اظ است و چیزی که ماهیت ان را تص ر و ه اظ تشکیل

تردی با هر تغییر در تص ر و ه اظ، حقیقت ان امر اعش اری هم بای تغییر ک وگرنه بلا
این مطلب تردی ناپذیر که ام ر اعش اری به فلر و ه لاظ وابسلشای دارد، در ت لاق

تغییر هر چیزی، با تغییلر در انچله »ف اه ب د؛ یا با این مطلب همچ ان تردی ناپذیر که
 در ت اق ف اه ب دل« ده اجش ان ناپذیر استیمهات چیز را تشکیل

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 18

گیرد قراردادی به کل دیار م عق یمهایی که به م ظ ر فرار از ربا ص رت یلهحدر
هات و ماهیلت، کلامدً ج له د؛ قراردادی که با ان قرارداد م ک م به حرملت، از می

م کل م بله حرملت فرق دارد و وقشی فر قراردادی با م شصات مشفاوت با انچه
ب د کل گرفشه است، دیار مع ا ن ارد قرارداد ج ی که از ه اظ ماهیت و حقیقت بلا
انچه مشم ل ت ریم ب د تفاوت دارد، همچ ان همان اثلر و هملان مفاسل و احکلام را

 دا شه با ل
یله لرایط و کل ل د، لازم اسلت اه شه در قراردادهایی که برای فرار از ربا م عق می

کام قرارداد ص یح رعایت د و اگر تمام رایط معش ر رعایت د، قرارداد مزبل ر اح
 ی ن ارد و به ت ان در ریعت مق ک اسدم نیز م ک م به حرمت نیستلامفس هی

 1«وَ ان تُبتُم فَلَکُم رؤُُوسُ اموالِکُم لاتظَلِمُوون و لاتظُلَمُوون »یه اعدو ، در اسش لال به به
رسل یماست که فلسفه و علت حرمت ربا ع ارت است از ظلمل وهی به نظر اظهار

یه، ان ط ری که تص ر نیست؛ ااسش لال مزب ر ص یح نیست و مع ای ظلم در این
هملین مع لا بلا و 0که یکی از معانی ظلم، نق اسلت بلکه ع ارت است از نق ؛ چ ان

فرمای اگر ت به یمیه، ف اون مشعال یه سازگاری دارد؛ چراکه در این قسمت از ااسیاق
کردی بای مازاد یا همان ربا ب ون کم و کاسشی به ملک ماهک اول برگردان دل پلس

حکم حرملت را اسلشظهار کلرد؛ مع ای ظلم در این ایه سشم نیست تا بش ان از ان، علت
 اردلبلکه نق یا نقصان است و هی ربطی به فلسفه، علت یا حکمت حرمت ربا ن

 پاسخ به استدلال ضعف روایات

ی فلرار از ربلا هلا را هلا و یلهحب دن برای اث ات نامشرو دومین اسش لال مطر
سل یلا دلاهلت بلرای ج هع ارت ب د از ای که روایاتی که به انها اسش اد است، از

 اث ات مشروعیت اعش ار کافی ن اردل
ی مش قرارداد م عق ل بله م ظل ر پاسخ به این اسش لال این است که وقش

ماهیت و حقیقت با انچه مشم ل حکم به حرمت قرار گرفشه تفاوت ج هفرار از ربا، از

 .912. بقره: 1
 .024، ص11، جتاج العروس؛ زبیدی، محمد، 912، ص1، جتهذیب اللغة. ازهری، محمد، 2

 19/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

دارد و این دو کامدً از یک یار ج ا هسش و بع هم مش کله در قلرارداد مل
، نیلازی یه رایط ص ت ان قرارداد الروری اسلت کلنظر به ع ان فرار از ربا، رعایت

یله فلرار از حنیست به دلایل فاصی اسش اد کرد که ت ت ع ان دلایل مشروعیت را یا
ت ان برای حکم یم د یمربا قرار دارد؛ بلکه به دهیل فاصی که همان قرارداد را امل
ت ان به عم ملات یمگرفشه به ص ت، اسش اد کرد یا برای اث ات مشروعیت قرارداد کل

ش اد کرد که به ع ان حکم عام یلا مطللق ف قلانی مطلر اسلت، و دیالر و اطدقاتی اس
نیازی نیست نص ص و روایاتی که بر مشروعیت فص ص ع ان حیله یا را فرار از ربا
دلاهت دارد، اعش ار س ی یا دلاهلت لازم دا لشه با ل ؛ چراکله بلا وجل د دهیلل مثُ لت

 د، به یمامل هر ن عق قراردادی مشروعیت ان قرارداد یا عام یا مطلق ف قانی که
 چ ین دهیلی نیاز نیستل

ی فرار از ربا اعش لار و حجیلت کلافی هارا ها و یلهحپس چه روایات دال بر ج از
اعش ار ساقط با ، با تغییر در فر و اعش اری که ماهیت هر درجهدا شه با و چه از
 ل د و یمحرمت قرارداد رب ی فارج ده ، ان قرارداد از حکم یمقراردادی را تشکیل

وقشی از م ل دهیل حرمت فارج مشم ل عم م یا اطدق فاص ان قرارداد اسلت
 د و دیار نیازی بله یمیا با ان راج ت ت عام و مطلق ف قانی، مشروعیت برایش ثابت

 دهیل دیار نیستل

 پاسخ به دلیل فقدان قصد جدی

ب فقه امامیه به ان اسش اد ل و هلم در م لاب اسش لال به فق ان قص که هم در م ا
فقه عامه مطر است، از این جهت م وش و ناتمام است که اسلش لال مزبل ر از

دقشی در تفاوت میان سه مع ایی که برای قص وج د دارد، نا ی اسلتل فلط و بی
 قص سه مع ا دارد:

 ل د فلدن یمل د و اگر گفشله یمد اهفل اراد ؛ گا قص به مع ای اراد به کار بر
عمل قص ی است، گا م ظ ر از ان این اسلت کله ان عملل از روی اراد انجلام ل

رفلشن اگلر بلا اراد و گیردل مثدً را یماست، در مقابل کار و عملی که ب ون اراد انجام
 ی تصمیم انجام د، به این مع ا عملی قص ی است اما اربان قللب، عمللی غیرقصل

 است و مع ای ان این است که اراد و تصمیم ، در ت قق ان نقشی ن اردل

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

نل ه ه؛ مع ای دوم قص ع ارت است از ه ه یلا عللت غلایی؛ در جاهلایی کله
دادن ایلن د فدنی در عملی که انجام داد چه قص ی دارد یا قص او از انجامگفشه می

کردن عملی قصل ی اسلت، م ظل ر د احشرامیمکار چه ب د استل یا مثدً وقشی گفشه
کردن انجام ده تلا بله ان است که صی بای عملی مثل بل ن را به ه ه احشرام

ان عمل، احشرام یا تعظیم ص ق ک ؛ وهی اگر ه ه او در عمل بل ن این با ل کله
ک ل ل ینمل فسشای را از پای ف د فارج ک ، به ان عمل، ع ان احشرام یا تعظیم ص ق

 در تمام ای ها م ظ ر از قص ، ه ه و علت غایی استل
 بله جل قص به مع ای انشاء؛ مثدً در قراردادها وقشی از قص به ع ان رک لی سل ن

ده ل قص به مع ای انشلاء یع لی اعش لار یلا یمای که ماهیت قرارداد را تشکیل یمیان م
ط ر که در بالا ده ل همانیمتشکیل کردن مع ایی که ماهیت قراردادی را فر یا ه اظ

ت ایح ان گذ ت، قرارداد امری است اعش اری؛ یع ی ماهیت قرارداد را فلر و ه لاظ
سازدل قص در این مع ا همان تص ر و فرای است که به واسطه ان، حقیقت قرارداد یم

 ک لیمت قق پی ا
 د که فق ان یمکار با این ت ایح دربار سه مع ای قص ، فلط اسش لال کسانی ا

دان که به م ظ ر فرار از ربلا قص را ا کاهی برای ص ت و مشروعیت قراردادهایی می
ان که مع ای این س ن کله عقل تلاب قصل د؛ چراکه این ع تص ر کرد یمم عق

است، ان است که قص به مع ای ه ه، رکن و ماهیت قرارداد را تشلکیل داد و قصل
ک ؛ این در حاهی است که در چ ین سل انی، یما است که عق از ان ت عیت به این مع

مقص د از قص مع ای س م ان است که ع ارت ب د از انشاء و اعش لار؛ قصل بله مع لای
 دلیمک و بر اساک ان، ماهیت قرارداد تعیین یمانشاء است که عق از ان ت عیت

 د فر بر این است کله قصل یمربا م عق در قراردادهایی که به م ظ ر فرار از
به مع ای انشاء وج د دارد و وقشی فر بر این است که طلرفین قلرارداد مل نظلر، بلا
قص انعقاد قلراردادی فلاص و انشلاء انچله ماهیلت ان قلرارداد از ان تشلکیل یافشله،

 یستلک ، دیار مشکلی به نام فق ان قص مطر نم ادرت به انعقاد قراردادی می
ت ان به ج ی و غیرج ی تقسیم کرد؛ بلکه ایلن تقسلیم قص به مع ای انشاء را نمی

پذیر استل قص به مع ای انشاء دائر میلان وجل د و فقط در قص به مع ای ه ه امکان
 د که در اسش لال کسلانی یمع م است نه دائر میان ج ّی و غیرج ّی؛ و اگر مدحظه

 10/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

انل مشلکل فقل ان قصل جل ی مطلر اسلت، ی برگزا که دی گا فق ان مشروعیت ر
قصل بله »و « قص به مع ای انشلاء »کردن این ا کال نا ی از تمایزناذا شن میان مطر

 استل« مع ای ه ه
با ت ای ات بالا، ا کال در اسش لاهی که در م اب فقه عامه مطر است ا لکار

بل دن دلاهلت بلر نامشلرو « یوات بالن انما الاعموال » د؛ یع ی این ا کال که روایت یم
ک ؛ چراکه در این روایت، م ظ ر از ای کله یمهای فرار از ربا یلهحقراردادهای م ا

اتصاه به حسن و مطل بیت، بسلشای ج هعمل در گرو نیت است ان است که عمل از
یلت ان م نظلر دارد؛ پلس م ظل ر از نیلت در روا ده به قص و ه فی دارد که انجام
 ف ق، ه ه و علت غایی استل

اما م ظ ر از قص ی که به ع ان رکن قرارداد وجل دش الروری اسلت، قصل بله
مع ای انشاء استل پس انچه در قراردادهلای مزبل ر اهمیلت دارد و الامن صل ت ان

وج د دا شه با و ایلن مع لا از قصل ، معاملهاست، این است که قص به مع ای انشاء
ب دن است و قص به مع ای ه ه، در این حاهت مله به رب ی و نارب یمعیار اتصاه معا

 نقشی ن اردل
ی مش صلی کله بلا قراردادهلا قرارداد رب یِ م ک م به حرمت ع ارت اسلت از ان

ماهیت و حقیقت مش انشاء د؛ به ط ری که ماهیت م ا حکم به حرمت، بلا
ان از ای کله ایلن لکل فلاص از ان ت قق یافشه با ل حال ای که هل ه قراردادک ل گ

 چیست، در این حاهت اهمیشی ن اردل ان کرد قرارداد را قص)انشاء(
ممکن است صی قراردادی را به ص رتی م عق ک که از م ا دلایل حرملت
ربا فارج با و این ه ه مل نظلرش با ل و بلا چ لین هل فی م لادرت بله انعقلاد

از لم ل دلایلل حرملت ربلا، فلارج با ل ل ایلن قراردادی با کلی فاصلی ک ل تلا
انموا »گ نله ارت لاطی بلا روایلت د و هی گذاری م جب بطدن معامله وی نمیه ه

 ن اردل« الاعمال بالنیات

ی فرار از ربا است، مقصل د هارا ایان هکر مج د است که اگر س ن از مشروعیت
رایط لازم را بلرای حکلم بله که از هر حیل ل استاز ان، اث ات ص ت قراردادهایی

صل یح معاملله ص ت دا شه با و یکی از ان رایط، وج د قص به مع لای انشلای

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

استل با انشاء از س ی مشعاق ین بای قراردادی که در ریعت اسدم م ک م به صل ت
است از س ی انها فر و تص ر ل د و بلر ایلن اسلاک، ان قلرارداد مشلم ل دلایلل

 دلیمص ت واق

 نتیجه

قراردادهای رب ی یکی از ان ا قراردادهلایی اسلت کله در لریعت مقل ک اسلدم
ت ریم استل به م ظ ر اجش ان از انعقاد چ ین قراردادهایی، معامدت یلا قراردادهلا

ی رب ی نشل دل در م لاب فقهلی بله چ لین هامعاملهیاب که مشم ل یمبه کلی انعقاد
هلای فلرار از ربلا یلله حدور ن از معامدت رب ی است، قراردادهایی که ه ه از ان،

 گ ی لمی
های ربا در امن ا کال فاصی از قراردادها ام اسلت یلهحدر فقه عامه، ب از

ین ان ع ارت است از بی عی ه، بی ت رق، بی معامله و بی وفاء؛ و مشه ر ترمعروهکه
تلرین اسلش اد اطل و نامشرو است و مهلم میان فقیهان عامه این است که این قراردادها ب

 ایشان برای اث ات حکم به بطدن چ ین معامدتی ع ارت است از س هرای ل
های م س م بله فلرار از ربلا مشلرو و یلهحمشه ر میان فقیهان امامیه این است که

ی ا کار میان انچه مشله ر در فقله عامله اسلت بلا امقابلهص یح است و از این حی
 دلر فقه امامیه وج د دارد، دی میانچه د

در مقابل ق ل مشه ر در میان فقیهان امامیه، برفی از فقیهان معاصر قرار دارن که بر
فشلارن و یمل هلای فلرار از ربلا پلا یلله حب دن قراردادهای م س م به بطدن و نامشرو

تی بلا فلسلفه و ترین دهیل ایشان ع ارت است از ناسازگاری مشروعیت چ ین معامدمهم
 علت ت ریم ربال

حاار با ارزیابی دلایل هر یک از این دو دی گا ت انست با رد دلایلل کسلانی مقاهه
دی گاهی را برگزی که در نظلر ابشل ایی ان کرد که ق ل به فق ان مشروعیت را انش ان

جلل اساک ظاهر مشقن و کیل طرف اران دی گا رقیب، سست و بیهای بهبا اسش لال
 ک لیم

 11/ فقه مقارن کردیمشروع فرار از ربا با رو یهالهیح یبازپژوه

 منابع
 .قرآن کریم

 .2ج الطبعة الاولی، استانبول: دار قهرمان، ،یة المقتصدنهابدایة المجتهد و تا(. ابن رشد، محمد)بی
 0جالطبعة الاولی، دار الفکر، بیروت: ،رد المختار علی الدر المختار(. 1222ابن عابدین، محمد امین)

 . 2و
 الطبعة الاولی، قاهره: مکتبة تجاری کبری، ،الموقعین عن رب العالمین اعلام(. 1210ابن قیم، محمد)

 .2ج
 .0، بیروت: مؤسسة الرسالة، دار المؤید، جکتاب الفروع(. 1090ابن مفلح، محمد)

 ، دمشق: دار الفکر.الاشباه والنیائر (.1042ابن نجیم، زین الدین)
 ابن ح م، الطبعة الاولی.، بیروت: دار سنن ابن داود (.1012ابوداود، سلیمان)
 . 2انتشارات جامعه مدرسین، چاپ اول، ج ، قم:مجمع الفائدة والبرهان(. 1019اردبیلی، احمد)

 .1، بیروت: دار احیاء التراث العربی، الطبعة الاولی، جةاللغتهذیب تا(. ازهری، محمد)بی
 ، بغداد: المجلس الاعلی.عة الاسلامیةنیریة الربا المحرم فی الشریتا(.)بی نیالد یزکبدوی، ابراهیم
 .2، بیروت: دار الکتب العلمیة، جکشف القناع عن الاقناع (.1049بهوتی، منصور)
 ، بیروت: دار الفکر، الطبعة الاولی.سنن الترمذی(. 1099ترمذی، محمد)

 ، قم: انتشارات بوستان کتاب، چاپ اول.ربا(. 1221جمعی از نویسندگان)
 .0دار احیاء التراث العربی، ج ، بیروت:مفتاح الکرامة تا(.حمدجواد)بیحسینی عاملی، م

 .تیالب: انتشارات مؤسسه آل قم ،الاصول العامة للفقه المقارنتا(. حکیم، محمدتقی)بی
 .2، نجف اشرم: الآداب، جکتاب البیع(. 1221الله)خمینی، روح

 .2دار الفکر، ج یروت:، بالحاشیة علی الشرح الکبیرتا(. دسوقی، محمد)بی
 .11دار احیاء التراث العربی، ج ، بیروت:تاج العروس تا(.زبیدی، محمد)بی
 ، بیروت: مؤسسة الرسالة.نیام التأمین حقیقته والرأی الشرعی فیه(. 1220زرقاء، مصطفی)
 الحلبی. ، بیروت:اصول الفقه الاسلامی (.9449شافعی، احمد)

 .2یة، جالعلمدار الکتب ، بیروت:لاوطارنیل اتا(. شوکانی، محمد)بی
 .2، قاهره: دار الحدیث، جسبل السلام شرح بلوم المرامتا(. صنعانی، محمد)بی

 .1، قم: دار الهدی، جمسالک الافهام فی شرح شرائع الاسلامتا(. عاملی)شهید ثانی(، علی)بی
 .2دار الفکر، الطبعة الثالثة، ج بیروت:، عون المعبود فی شرح سنن ابی داود(. 1222آبادی، محمد)عییم

 دوم، شماره اولسال ، یمذاهب فقه یقینامه مطالعات تطبپژوهش/ 11

انتشارات ، بیروت:المسائل الناصریات)سلسلة الینابیع الفقهیة((. 1014الهدی، سید مرتری) علم
 .11مؤسسه فقه الشیعة والدار الاسلامیة، چاپ اول، ج

 .9، بیروت: دار الفکر، الطبعة الاولی، جالجامع لاحکام القرآن(. 1012قرطبی، محمد)
 ة، الطبعة الاولی.الرسال، بیروت: مؤسسة مدخل للفکر الاقتصادی فی الاسلام(. 1099مرطان، سعید)

 تهران: انتشارات صدرا، چاپ اول.ربا بانک بیمه، (. 1210مطهری، مرتری)
 .92دار احیاء التراث العربی، الطبعة السابعة، ج بیروت:جواهر الکلام، (. 1221نجفی، محمد حسن)

 ، بیروت: دار ابن ح م، الطبعة الاولی.سنن النسائی(. 1094حمد)نسائی، ا

