
 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 392 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

 مجلت افاق علىم الادارة والاكخطاد

 وليت العلىم الاكخطادًت والخجاريت وعلىم الدسيير

 المسيلت محمد بىضياف جامعت

 :5906/2602ISSNردم د:

 استخدام الهندسة المالية الإسلامية لإدارة المخاطر بالمؤسسات المالية الإسلامية
Using Islamic Financial Engineering for Risk Management in Islamic

Financial Institutions

Utilisation de l'ingénierie financière islamique pour la gestion des risques

dans les institutions financières islamiques

 طويطي مصطفىد/

 مجدوب خيرةأ/
 جامعة غارداية

 جامعة تيارت

 Kaizen1982@gmail.com

prof.medjdoub@gmail.com
 الملخظ:

تعد الهندسة المالية الإسلامية أداة مثالية لإيجاد حلول مبتكرة و أدوات مالية جديدة تجمع بين موجهات الشرع الحنيف و اعتبارات
ة إلى الاحتفاظ بتشكيلة متنوعة من الأدوات و المنتجات المالية التي تمكنها من الكفاءة الاقتصادية، لذلك تحتاج المؤسسات المالية الإسلامي

 إدارة سيولتها بصورة مربحة بالإضافة إلى توفيرها للمرونة للاستجابة لمتغيرات البيئة الاقتصادية.
المؤسسات المالية تساعد عل جع بيئة عم في إيجاد المنتجات المالية التيالهندسة المالية الإسلامية تهدف هذه الدراسة إلى إبراز أهمية

و التحكم فيها في ظ استراتيجيات محددة أهمها لإدارة المخاطرأكثر اتساقا و كفاءة و سيولة بالإضافة إلى منحها المرونة اللازمة الإسلامية
الية و الاستفادة من ك الماايا التي توفرها المااربة، و التي تعتبر أدوات مالية تسمح بتوزيع و تقلي المخاطر الم التوريقو المشتقات المالية

 التحوط،.....(باعتبارها تقدم إطارا متكاملا لإدارة المخاطر مبنيا عل مجموعة من الاوابط و المتطلبات اللازمة للرقابة عليها.
 لمخاطر، المشتقات المالية.: الهندسة المالية الإسلامية، المؤسسات المالية الإسلامية، إدارة االكلمات المفتاحية

 .JEL : B26 ،E44 ،G2 ،G23الخفيُٚ

Abstract :

 Islamic financial engineering is an ideal tool for innovative solutions and new

financial instruments that combine Sharia guidelines with economic efficiency

considerations. Therefore, Islamic financial institutions need to maintain a variety of

financial instruments and products that enable them to manage their liquidity in a

profitable manner as well as provide flexibility to respond to environmental variables

Economic development.

 This study aims to highlight the importance of Islamic financial engineering in finding

financial products that help to make the working environment of Islamic financial

institutions more consistent, efficient and liquidity, in addition to giving them the

flexibility necessary to manage and control risks under specific strategies, the most

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 392 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

important of which are derivatives and securitization Financial instruments that allow

the distribution and reduction of financial risks as they provide an integrated risk

management framework based on a set of controls and requirements for monitoring.

Keywords: Islamic Financial Engineering, Islamic Financial Institutions, Risk

Management, Derivatives.

JEL Classification : B26 ،E44 ،G2 ،G23.
__

Resume :

 L'ingénierie financière islamique est un outil idéal pour trouver des solutions

innovantes et de nouveaux instruments financiers combinant les principes directeurs de

la charia islamique et des considérations d'efficacité économique.

Cela justifie la nécessité pour les institutions financières islamiques de conserver une

variété d'instruments et de produits financiers qui leur permettront de gérer leurs

liquidités de manière rentable, tout en offrant la souplesse nécessaire pour répondre aux

variables de l'environnement économique.

Cette étude vise à souligner l’importance de L'ingénierie financière islamique dans la

recherche de produits financiers contribuant à rendre l’environnement de travail des

institutions financières islamiques plus cohérent, efficace et fluide, en plus de leur

donner la flexibilité nécessaire pour gérer et contrôler les risques dans le cadre de

stratégies spécifiques, les plus importantes étant les dérivés et la titrisation. Instruments

financiers qui permettent la répartition et la réduction des risques financiers et tirent

parti de tous les avantages offerts par (Mudaraba, Hedge,) en fournissant un cadre de

gestion intégrée du risque fondé sur un ensemble de contrôles et d’exigences de

contrôle.

Mots-clés: ingénierie financière islamique, institutions financières islamiques, gestion

des risques, dérivés.

JEL Classification : B26 ،E44 ،G2 ،G23.

 prof.medjdoub@gmail.com مجدوب خيرةأ/ Kaizen1982@gmail.com طويطي مصطف ؛ *
 الملدمت:

الهىذظت االإالُت الؤظلامُت ؤداة مثالُت لإًجاد خلى٥ مبخ٢شة و ؤدواث مالُت حذًذة حّذ

ججمْ بين مىحهاث الؽشُ الحىُٚ و اِخباساث ال٢ٙاءة الاٜخفادًت، لزل٤ جدخاج االإاظعاث

ت مً الأدواث و االإىخجاث االإالُت التي جم٢نها مً االإالُت الؤظلامُت بلى الاخخٙاً بدؽ٢ُلت مخىىِ

يرها للمشوهت للاظخجابت الإخٕيراث البِئت بداسة ظ ُىلتها بفىسة مشبدت بالإلا٘ت بلى جى٘

 الاٜخفادًت.

ير ّخبر هٍام بداسة االإخاوش ؤخذ الاججاهاث االإّاـشة اللاصمت لخُُٝم ِىاـش الخىش وجى٘ وَ

االإّلىماث الخٙفُلُت التي حعاِذ ِلى جشؼُذ الٝشاساث مً خلا٥ الُٝام بالخذابير والؤحشاءاث

ؤهمُت الهىذظت االإالُت الؤظلامُت في بًجاد االإىخجاث االإالُت التي للاصمت للحذ مىه و هىا جبرص ا

حعاِذ ِلى حّل بِئت ِمل االإاظعاث االإالُت الؤظلامُت ؤ٠ثر احعاٜا و ٠ٙاءة و ظُىلت بالإلا٘ت

mailto:Kaizen1982@gmail.com

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 392 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

ؤهمها بلى مىدها االإشوهت اللاصمت لإداسة االإخاوش و الخد٢م ٘يها في ٌل اظتراجُجُاث مدذدة

االإؽخٝاث االإالُت و الخىسٍٞ و التي حّخبر ؤدواث مالُت حعمذ بخىصَْ و جٝلُل االإخاوش االإالُت و

شها) االإماسبت، الخدىه،.....(باِخباسها جٝذم بواسا مخ٣املا لإداسة الاظخٙادة مً ١ل االإضاًا التي جى٘

ابت ت مً المىابي و االإخىلباث اللاصمت للشٜ ِليها.االإخاوش مبيُا ِلى مجمىِ

 جخمثل بؼ٣الُت هزه الذساظت في الدعائ٥ الخالي: :إشياليتالدراست -

ما هي آلياث الهندست الماليت الإسلاميت التي حسمح بالإدارة الفعالت للمخاطر المرجبطت بنشاط

 ؟المؤسساث الماليت الإسلاميت

 و هى ما ظىداو٥ الؤحابت ِىه مً خلا٥ الخّمٞ في مداوس الذساظت.

ج٢دعب هزه الذساظت ؤهمُتها مً ١ىنها مداولت لخدلُل مؽ٣لت ؤظاظُت :دراستأهميت ال -

جخّلٞ بخدذًذ و لبي مٙهىم االإخاوش االإشجبىت بيؽاه االإاظعاث االإالُت الؤظلامُت و اٜتراح خل

همىرجي ًخمثل في الهىذظت االإالُت الؤظلامُت ٠خىحه خذًث ٌعاهم في الخٝلُل مً خذة هزه

 ها في ٌل بِئت جدعم بّذم الخإ٠ذ. االإخاوش و الخدىه لذ

تهذٗ هزه الذساظت بلى ببشاص ؤهم االإٙاهُم االإشجبىت باالإخاوش في االإاظعاث :أهداف الدراست -

االإالُت الؤظلامُت و وشٛ بداستها و مداولت بًجاد الحلى٥ االإىاظبت الإىاحهتها و هزا هٍشا للىبُّت

ا و اخخلا٘ها ًِ جل٤ االإخاوش التي جىاحهها الخاـت الإخاوش الّمل االإفشفي الؤظلامي و جميزه

ُت الخٝلُذًت مْ التر٠يز ِلى مٙهىم الهىذظت االإالُت الؤظلامُت ٠مٝترح لإداسة االإاظعاث االإفش٘

ّت الؤظلامُت. االإخاوش ب٣ل ؤهىاِها في بواس الؽشَ

 جخممً هزه الذساظت الخىشٛ بلى االإداوس الشثِعُت الخالُت: :محخىياث الدراست -

 . مٙاهُم خى٥ الهىذظت االإالُت الؤظلامُت.-ؤولا

 بداسة االإخاوش في االإاظعاث االإالُت الؤظلامُت. -زاهُا

 اظخخذام الهىذظت االإالُت الؤظلامُت في بداسة االإخاوش باالإاظعاث االإالُت الؤظلامُت. -زالثا

 .مفاهيم حىل الهندست الماليت الإسلاميت . 1

فادس الؤبذاُ و الابخ٣اس الزي جدخاج بلُه االإاظعاث االإالُت حّخبر الهىذظت االإالُت مفذسا مً م

ت لُت و الاظدثماسٍ ، مً احل جلبُت الاخخُاحاث الخمىٍ ِلى اخخلا٘اث ؤهىاِها خاـت االإفاسٗ

ت وؽاوها في ٌل بِئت حعىدها الخىا٘عُت. للّملاء، الأمش الزي ًممً لها البٝاء و اظخمشاسٍ

ُت الاٜخفاد الؤظلامي، ٘ٝذ ِملذ و باِخباس االإفاسٗ الؤظلامُت ماظع اث مالُت ججعذ خفىـ

ِلى ابخ٣اس مىخجاث و ؤدواث مالُت في بواس ما اـىلح ِلى حعمُخه بالهىذظت االإالُت الؤظلامُت

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 392 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

ت الخاـت بها و الخالّت لُت و الاظدثماسٍ ت مً الأدواث و الفُٖ الخمىٍ التي ؤهخجذ مجمىِ

 1ظلامي.لمىابي االإّاملاث االإالُت في الاٜخفاد الؤ

 :حعريف الهندست الماليت الإسلاميت و خطائطها .1.1

ت الأوؽىت التي : حعريف الهندست الماليت الإسلاميت ؤ. ًٝفذ بالهىذظت االإالُت الؤظلامُت مجمىِ

ش و الخىُٙز ل٣ل مً الأدواث و الّملُاث االإالُت االإبخ٢شة جخممً ِملُاث الخفمُم و الخىىٍ

ل و ١ل رل٤ في بواس مىحهاث الؽشُ بالإلا٘ت بلى ـُأت خلى٥ ببذاُِت الإؽا١ل الخمىٍ

 2الحىُٚ.

و ًلاخَ ؤن هزا الخّشٍٚ مىابٞ لخّشٍٚ الهىذظت االإالُت الخٝلُذًت ٔير اهه ؤلاٗ ِىفشا

ّت الؤظلامُت: خباس لشوسة ؤن ٣ًىن مخىا٘ٝا و مبادت الؽشَ حذًذا و هى اهه ًإخز بّين اِلا

 ىذظت االإالُت الؤظلامُت جخممً الّىاـش الخالُت:و هزا الخّشٍٚ ٌؽير بلى ؤن اله

 ابخ٣اس ؤدواث مالُت حذًذة. -

لُت حذًذة. - ابخ٣اس آلُاث جمىٍ

لُت - لُت مثل بداسة العُىلت ؤو الذًىن ؤو بِذاد ـُٖ جمىٍ ابخ٣اس خلى٥ حذًذة للإداسة الخمىٍ

ْ مُّىت جلاثم الٍشوٗ االإدُىت باالإؽشوُ. الإؽاسَ

لُت مىا٘ٝت للؽشُ ؤن ج٣ىن الابخ٣اساث - االإؽاس بليها ظابٝا ظىاء في الأدواث ؤو الّملُاث الخمىٍ

ُت. 3مْ الابخّاد بإ٠بر ٜذس مم٢ً ًِ الاخخلا٘اث الٙٝهُت ؤي جخميز باالإفذاُٜت الؽشِ

الفىاِت االإالُت الؤظلامُت تهذٗ بلى بًجاد مىخجاث و : خطائظ الهندست الماليت الإسلاميت بـ.

ُت هي ؤدواث مالُت ججمْ ب ُت و ال٢ٙاءة الاٜخفادًت، ٘االإفذاُٜت الؽشِ ين االإفذاُٜت الؽشِ

الأظاط في ١ىنها بظلامُت، و ال٢ٙاءة الاٜخفادًت هي الأظاط في ٜذستها ِلى جلبُت الاخخُاحاث

 الاٜخفادًت و مىا٘عت الأدواث الخٝلُذًت.

ُت ؤن ج٣ىن االإىخجاث الؤظالمطداكيت الشرعيت - لامُت مىا٘ٝت للؽشُ : حّني االإفذاُٜت الؽشِ

بإ٠بر ٜذس مم٢ً، و هزا ًخممً الخشوج مً الخلاٗ الٙٝهي ٜذس االإعخىاُ بر لِغ الهذٗ مً

ل بلى خلى٥ مبخ٢شة ج٣ىن الفىاِت االإالُت الؤظلامُت جشحُذ سؤي ٘ٝهي ِلى آخش، و بهما الخىـ

ا و بين ما جىمذ بلُه مدل اجٙاٛ ٜذ الؤم٣ان، و ِلُه ًيبغي ؤن هٙشٛ بين داثشة ما هى حاثض ؼشِ

الفىاِت الؤظلامُت. ٘الفىاِت االإالُت الؤظلامُت جىمذ الإىخجاث و آلُاث همىرحُت بِىما داثشة

االإؽشوُ حؽمل ما ٜذ ٣ًىن همىرحُا بمُٝاط الّفش الحالش، و ما لِغ ٠زل٤.العبب ؤن

لا ج٣ىن الؽشُ حاء للجمُْ في ١ل صمان و ٌشوٗ الأ٘شاد و االإجخمّاث جخٙاوث و جدباًً، ٘ٝذ

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 392 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

الحلى٥ همىرحُت الآن ملاثمت لّفش آخش، بِىما الحلى٥ التي جٝذمها الفىاِت الؤظلامُت ًيبغي

ؤن ج٣ىن همىرحا للاٜخفاد الؤظلامي، ُ٘يبغي اخخُاس ؤ٘مل جل٤ الىمارج و ؤخعنها حّبيرا ًِ

 الؤظلام.

ُت : جخميز الهىذظت االإالُت الؤظلامُت بالإلا٘ت بلى االإالىفاءة الاكخطادًت - فذاُٜت الؽشِ

بخاـُت ؤخشي مىاٌشة لخل٤ التي جخميز الهىذظت االإالُت الخٝلُذًت و هي ال٢ٙاءة الاٜخفادًت، و

ت ٞ جىظُْ الٙشؿ الاظدثماسٍ ادة ال٢ٙاءة الاٜخفادًت ًِ وشٍ ًم٢ً الإىخجاث الهىذظت االإالُت صٍ

لى مّلىماث و في مؽاس٠ت االإخاوش و جخُٙن ج٣الُٚ االإّاملاث و جخُٙن ج٣الُٚ الحفى٥ ِ

 4ِمىلاث الىظاوت و العمعشة.

: ؤن الخاـِخين االإؽاس بليهما العلاكت بين الىفاءة الاكخطادًت و المطداكيت الشرعيت -

ُت و ال٢ٙاءة الاٜخفادًت(لِعخا مىّضلخين ًِ بّمهما، بل في الٕالب هجذ)االإفذاُٜت الؽشِ

 5فذاُٜت و ال٢ّغ صحُذ.ؤن البدث ًِ ال٢ٙاءة الاٜخفادًت ًادي بلى خلى٥ ؤ٠ثر م

 : مبادئ الهندست الماليت الإسلاميت .2.1

ّت جخمثل ؤهم االإبادت التي ًجب ؤن جٝىم ِليها الهىذظت االإالُت التي جشاعي لىابي بخ٣ام الؽشَ

 6الؤظلامُت ُ٘ما ًلي:

اط : و حّخبر الأظالخىازن بين مخخلف الأطراف المشارهت في العمليت الخمىيليت و الاسدثماريت ؤ.

ى٥ بالأداء الاٜخفادي بلى الىلْ الأمثل، باِخباس اهه الزي ًٝىم ِلُه الاٜخفاد الؤظلامي للىـ

اٜخفاد ًدٝٞ الخىا٘ٞ بين اليؽاه الشبحي حّخمذه الٙلعٙت الشؤظمالُت، و اليؽاه ٔير الشبحي

 الزي جٝىم ِلُه الٙلعٙت الاؼترا٠ُت.

ل الؤظلامي هى : الخيامل بين الاكخطادًن الحليلي و الماليبـ. ٘الأظاط الزي ًٝىم ِلُه الخمىٍ

اسجباوه بالإهخاج الحُٝٞ، خُث ؤن الىٝىد ًجب ؤن جىٝلب بلى ظلّت ؤو مىّٙت زم جىٝلب هاجين

ل و الاظدثماس با ١ل ـُٖ الخمىٍ الأخيرجين بلى هٝىد و ه٢زا، و هي االإّادلت التي جٝىم ِليها جٝشٍ

ٝها االإاظعاث االإالُت الؤظ لامُت و منها االإشابدت و الؤحاسة و االإؽاس٠ت و االإماسبت و التي حّمل و٘

 ٔيرها.

و بالخالي ٘ان هزا االإبذؤ ًٝىم ِلى لشوسة وحىد ج٣امل بين الاٜخفادًً الىٝذي و الُّني، و هزا

ًٝخض ي ؤن جٝىم االإىخجاث االإالُت الؤظلامُت ِلى جىظُي العلْ و خذور جباد٥ خُٝٝي، و لِغ

ّت الؤظلامُت و هى ما ًادي بلى بالمشوسة بلى جىلُذ مجشد مبادلت هٝذ بىٝذ االإىافي الإبادت الؽشَ

 ُٜمت مما٘ت و زشوة خُُٝٝت في االإجخمْ.

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 392 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

ل في االإّاملاث الحِل و الحل و المشروعيت في المعاملاث الماليت حـ. : ًىق هزا االإبذؤ ِلى ؤن اـلأ

ُا و ًٝخض ي بان دساظت ؤـى٥ ا الإدشماث في االإّاملاث في االإؽشوُِت بلا برا خالٙذ هفا ؼشِ

االإّاملاث االإالُت هى الأهم، بما ؤن داثشة الحشام جخميز بمُٝها ِلى ٢ِغ داثشة الحلا٥، و حّذ

ش مىخجاث الهىذظت االإالُت الؤظلامُت. هزه الٝاِذة الأظاط في ٘هم و جىىٍ

ش ِٝلُت الابخ٣اس و الخجذًذ لذي الٝاثم ش في ؤن لهزه الٝاِذة جإزيرها الّملي في جدشٍ ين ِلى الخىىٍ

ُت الخٙفُلُت التي جادي بلى جباوا وشح الأ٣٘اس االإاظعاث االإالُت الؤظلامُت مً الأخ٣ام الؽشِ

 الجذًذة التي مً ؼانها ؤن جىٝلب بلى مىخجاث مبخ٢شة.

: ًٝخض ي هزا االإبذؤ جىاظب الّٝذ مْ الهذٗ الخناسب بين العلد و الهدف الملطىد منه د.

ىن الّٝذ مىاظبا و ملاثما للىدُجت االإىلىبت مً االإّاملت، و هزا ٌّني اهه االإٝفىد مىه، بدُث ٣ً

لابذ مً ملاثمت الؽ٣ل مْ االإممىن و جىا٘ٞ الىظاثل مْ االإٝاـذ ٘الفىسة حّذ ؤظاظا مٝبىلا

م االإىخج ما لم جخّاسك مْ الحُٝٝت ِملا بٝاِذة "الّبرة باالإٝاـذ و االإّاوي لا بالألٙاً و لخٝىٍ

 7تي حّني الالتزام باالإّنى و االإٝفىد برا ١ان رل٤ ًىافي اللَٙ.االإباوي" ال

 :الخحدًاث التي جىاجه الهندست الماليت و منخجاتها .3.1

 مً بين ؤهم الخدذًاث التي جىاحه الهىذظت االإالُت و مىخجاتها هز٠ش ما ًلي:

الي الؤظلامي جإهُلا : ًخىلب الّمل االإالافخلار إلى اليلياث ذاث الىفاءاث و الإطاراث المؤهلت ؤ.

ت جلم بال٢ٙاءة الاٜخفادًت و مىحهاث الؽشُ الحىُٚ و مما لاؼ٤ ُ٘ه ؤن خاـا و ٠ٙاءاث بداسٍ

ذ الٝىة الّاملت المُّٙت ظخٙشك تهذًذا مً خُث االإخاوش الدؽُٕلُت و حُّٞ في هٙغ الىٜ

 بم٣اهُت همى الىٍام االإالي الؤظلامي.

ت لأ٠بر : الافخلار إلى البحث و الخطىير بـ. ش العىىٍ ماظعت مالُت بظلامُت في 12ؤٌهشث الخٝاسٍ

ش االإىخجاث مىىٝت الخلُج الّشبي ُٔاب ؼبه جام الإخففاث مالُت مً احل البدث و جىىٍ

ذ الزي ؤهٙٝذ ُ٘ه ذ ًِ ملُاس دولاس ِلى 09االإالُت الؤظلامُت في الىٜ بىىٟ ؤوسوبُت ما ًضٍ

ش و البدث في االإىخجاث الؤ ظلامُت. ِملُاث الخىىٍ

: جٝىم االإاظعاث االإالُت مً غياب حلىق الملىيت لطاحب فىرة منخج مالي مطىر أو جدًدحـ.

ش الباهٍت و مخاوش جىبُٞ االإىخج للخدٝٞ خلا٥ ِملُت خلٞ مىخج مالي بخدمل ج٣الُٚ الخىىٍ

اسُ بلى مً حذواه، و بّذ هجاح هزا االإىخج االإىىس ؤو االإبخ٢ش هجذ ؤن االإاظعاث االإالُت الأخشي حع

جىبُٝه و الاظخٙادة مىه دون جدمل ؤي مخاوش ؤو ج٣الُٚ، و هزا ما ًثبي ِضاثم االإاظعاث

ش و الابخ٣اس. االإالُت ًِ مداولت الخىىٍ

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 399 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

: جىاحه ؤِما٥ ضعف الخنسيم بين الهيئاث الشرعيت و جىحيد المرجعيت الشرعيت د.

ُت و جماسب االإاظعاث الؤظلامُت جدذي هام و هى لّٚ الخيعُٞ ُ٘ما بين ال هُئاث الؽشِ

الٙخاوي الٙٝهُت بين الذو٥ الؤظلامُت لزا ِلى االإاظعاث االإالُت الؤظلامُت ؤن حّمل ِلى بًجاد

 ٜاِذة ِلمُت مؽتر٠ت للاحتهاد الجماعي و جىخُذ الٙخاوي.

ل الؤسهاب و المطداكيت و الثلت هـ.. ل الؤظلامي ٜىاة لخمىٍ : ٘هىاٟ مً ًشي في ـىاِت الخمىٍ

ت و التي جازش ِلى مىوىا ل ٕعُل الأمىا٥ بلا٘ت بلى االإؽا١ل االإخّلٝت بمّٚ االإهاساث الؤداسٍ

 مفذاُٜتها.

: ًمثل هزان الّاملان جدذًا مهما للماظعاث االإالُت الؤظلامُت مً المنافست و هفاءة الخيلفت و.

اث خُث الخبرة ال٢بيرة و الؽب٣اث الأوظْ و الحجم الاٜخفادي في العىٛ الّالمي للماظع

االإالُت الخٝلُذًت، بلا٘ت بلى مؽ٣لت ؤخشي و هي ج٣لٙت ِملُاث الدؽُٕل الّالُت للمّاملاث

 االإالُت الؤظلامُت.

: مً ٔير االإعخٕشب ؤن هجذ بٜبا٥ االإعلمين ِلى االإىخجاث االإالُت الؤظلامُت لئُلا الدسىيم ص.

ل الؤظلامي ظىاء ِلى معخىي ِامت الىاط ؤو ُت بالخمىٍ ِلى معخىي بّن الإدذودًت الخىِ

ت االإىخجاث، و ُت، و ٠زل٤ بعبب ِذم ٘هم الفىاِت و الا٘خٝاس الإّش٘ الٝاثمين ِلى الّلىم الؽشِ

ل الؤظلامي ظِبٝى الّملاء بُّذا مً دون الخثُٝٚ و حّلُم الّملاء بمبادت و آلُت ِمل الخمىٍ

 ًِ جذاو٥ االإىخجاث الؤظلامُت.

 : عدم جأطير اللىاهين خـ.

م مً الثراء الزاحي الإىابْ الّمل االإفشفي في الٙٝه ِذم ا٠خما٥ - الخىٍير االإلاثم للّفش بالشٔ

 الؤظلامي.

- ْ ِذم مىا٠بت آلُاث لبي الالتزام الؽشعي مً خُث ال٢م ؤو ال٢ُٚ هٍشا للىمى العشَ

للماظعاث االإالُت الؤظلامُت دون ؤن ًصحب رل٤ بًجاد الّذد ال٣افي و الهذٗ مً جل٤ الآلُاث

ُت ؤو بداساث الخذُٜٞ الؽشعي ؤو االإشاحّين ظىاء ١ا ابت الؽشِ هذ جخمثل في هُئاث الشٜ

 الخاسحُين.

ش ٜىاهين - جدذي ٜىاهين البِئت الخاسحُت خُث حّاوي ؤ٠ثر االإفاسٗ الؤظلامُت مً ِذم جىىٍ

ه لىفىؿ ٜاهىهُت جخّاسك مْ ُت االإفشٗ الؤظلامي مً خُث خمىِ البىىٟ مشاِاة خفىـ

 التزامه الؽشعي.

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 233 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

ت ِلى بلضام البى٤ ِمىما بمّاًير جحدي المعاًير المحاسبيت وـ. :خُث ِملذ البىىٟ االإش٠ضٍ

االإداظبت الذولُت، ؤو اؼخٝاٛ بّن االإّاًير االإدلُت و التي لا جخشج في حىهشها ِنها، و الإا ٜامذ

خين االإفاسٗ الؤظلامُت وحذث هٙعها جدذ واثلت رل٤ الؤلضام باالإّاًير االإداظبُت الذولُت، في

ُت مثل مُّاس الخإحير الخمل٣ُي الزي ًخلي بخ٣ام ؤن بّن جل٤ االإّاًير مىاُ٘ت للأخ٣ام الؽشِ

 8البُْ مْ الؤحاصة.

 إدارة المخاطر في المؤسساث الماليت الإسلاميت .2

خباس ِىذ دساظت االإخاوش التي جىاحه االإفاسٗ ٘ةن ما ًيبغي ؤخزه بّين اِلا
ً
مبذثُا

زه االإاظعاث في راتها، و بالمبي ما حّلٞ به٣ُل االإىحىداث)ميزاهُت الؤظلامُت هى وبُّت ه

ين سثِعين هما : 9االإاظعت االإالُت(، خُث ظىجذ هىِ

ى٥ و في حاهب الأو٥ : هي االإفاسٗ الؤظلامُت التي حّمل ِلى ؤظاط االإماسبت في حاهب اـلأ

ل ا لهزا الخفىم. و ج٣ىن ـُٕت االإؽاس٠ت في الشبذ هي التي جدل مدل الخمىٍ
ً
ٝا لشبىي. و و٘

لها مً خلا٥ ؤمىا٥ اظخٝىبذ ِلى ؤظاط االإؽاس٠ت في ى٥ ًإحي جمىٍ الىمىرج، ٘ةن حمُْ اـلأ

 .10االإماسبت -الشبذ

ل الثاوي : و هى همىرج االإماسبت مً وشٗ واخذ في حاهب الخفىم مْ اظخخذام ـُٖ جمىٍ

ى٥ .11مخّذدة في حاهب اـلأ

 مخاطر جخخظ بطبيعت عمل المطارف .1. 2

و هزه االإخاوش ًم٢ً ؤن حؽترٟ ٘يها االإفاسٗ الؤظلامُت مْ بُٝت االإفاسٗ الخٝلُذًت، و هي

 حؽمل:

اث جيؽإ ِىذما مخاوش الاثخمانؤ. ت ؤو مذ٘ىِ : ج٣ىن مخاوش الاثخمان في ـىسة مخاوش حعىٍ

٣ًىن ِلى اخذ ؤوشاٗ الفٙٝت ؤن ًذْ٘ هٝىدا)مثلا في خالت ِٝذ العلم ؤو الاظخفىاُ (ؤو

ه ؤن ٌعلم ؤـىلا)مثلا في بُْ االإشابدت ٜبل ؤن ًدعلم ما ًٝابلها مً ؤـى٥ ؤو هٝىد،مما ِلُ

ٌّشله لخعاسة مدخملت. وفي خلت ـُٖ االإؽاس٠ت في الأسباح)مثل االإماسبت واالإؽاس٠ت وجإحي

ذ ٤ بعذاد هفِب االإفشٗ ِىذ خلى٥ احله . وٜ مخاوش الاثخمان في ـىسة ِذم ُٜام الؽشٍ

لت هدُجت جباًً االإّلىماث ِىذما لا ٢ًً لذي االإفاسٗ االإّلىماث ال٣اُ٘ت ًِ جيؽإ هزه االإؽ٣

لها ِلى ؤظاط االإؽاس٠ت / االإماسبت. وبما ؤن ما٥ التي حاء جمىٍ الأسباح الحُُٝٝت الإيؽأث اِلأ

ِٝىد االإشابدت هي ِٝىد مخاحشة، جيؽا االإخاوش الاثخماهُت في ـىسة مخاوش الىشٗ الآخش وهى

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 233 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

ل والزي حّثر ؤدائه في ججاسجه سبما بعبب ِىامل خاسحُت ِامت ولِعذ االإعخُٙذ مً ال خمىٍ

 12خاـت به.

مخاوش العُىلت: و هي التي جدذر هدُجت ـّىباث الحفى٥ ِلى هٝذًت بخ٣لٙت مّٝىلت بما بـ.

ً خشحت و مهمت ى٥. و مخاوش العُىلت التي جيؽإ مً هزًً االإفذسٍ بالاٜتراك ؤو ببُْ اـلأ

اث االإالُت الؤظلامُت. و ٠ما هى مّلىم، ٘ةن الٝشوك بٙىاثذ لا ججىص في للمفاسٗ و االإاظع

ّت الؤظلامُت، و لزل٤ ٘ةن االإفاسٗ الؤظلامُت لا حعخىُْ ؤن جٝترك ؤمىالا الإٝابلت الؽشَ

ّت الؤظلامُت ببُْ الذًىن بلا مخىلباث العُىلت ِىذ الحاحت. و بلا٘ت لزل٤، لا حعمذ الؽشَ

ش للمفاسٗ الؤظلامُت خُاس حلب مىاسد مالُت ببُْ ؤـى٥ جٝىم بُٝمتها الاظمُت. و لهزا ٘لا ًخى٘

 ِلى الذًً.

ٜذ ًبذو ؤن االإفاسٗ الؤظلامُت لا جخّشك الإخاوش العىٛ الىاؼئت : مخاوش العّش االإشحعيحـ.

ًِ االإخٕيراث في ظّش الٙاثذة جدذر بّن االإخاوش في بًشاداث االإاظعاث االإالُت. ٘االإاظعاث

 االإالُت حعخ
ً
 لخدذًذ ؤظّاس ؤدواتها االإالُت االإخخلٙت. ٘ٙي ِٝذ االإشابدت مثلا

ً
 مشحُّا

ً
خذم ظّشا

ًخدذد هامؾ الشبذ بةلا٘ت هامؾ االإخاوشة ب٥ العّش االإشحعي، و هى في الّادة ماؼش لُبىس. و

ى٥ راث الذخل الثابذ جٝخض ي ؤن ًخدذد هامؾ الشبذ مشة واخذة وىا٥ ٘ترة وبُّت اـلأ

٤، بنْ حٕيّر العّش االإشحعي، ٘لً ٣ًىن بالإم٣ان حُٕير هامؾ الشبذ في الذخى٥ الّٝذ. و ِلى رل

راث الذخل الثابذ. و لأحل هزا، ٘ةن االإفاسٗ الؤظلامُت جىاحه االإخاوش الىاؼئت مً جدش١اث

ُت. ظّش الٙاثذة في العىٛ االإفش٘

خىا٘ش للمفشٗ جيؽإ مخاوش الدؽُٕل ِىذما لا ج: مخاوش الدؽُٕل و االإخاوش الٝاهىهُتد.

 للُٝام بالّملُاث االإالُت الؤظلامُت، و بما
ً
 ١اُ٘ا

ً
با ت ال٣اُ٘ت و االإذسبت جذسٍ الؤظلامي االإىاسد البؽشٍ

 في وبُّت الّٝىد االإالُت الؤظلامُت، ٘ةن هىال٤ مخاوش جىاحه االإفاسٗ
ً
ؤن هىاٟ اخخلا٘ا

ش ـىس همىُت مىخذة الؤظلامُت في حـاهب جىزُٞ هزه الّٝىد و جىُٙزها، و ٠زل٤ بما ؤهه لا جخى٘

ٞ ٘همها لّٝىد الأدواث االإالُت االإخّذدة، ٘ٝذ وىسث االإفـاسٗ الؤظلامُت هزه الّٝىد و٘

ٞ اخخُاحاتها الشاهىت. زم بن ِذم وحىد الّٝىد ُت و الٝىاهين االإدلُت، و و٘ للخّالُم الؽشِ

ش الىٍم الٝماثُت التي جٝشس في الٝماًا ا الإشجبىت بدىُٙز الّٝىد مً االإىخذة بلا٘ت بلى ِذم جى٘

ذ مً االإخاوش الٝاهىهُت راث الفلت بالاجٙاُٜاث الخّاٜذًت الؤظلامُت. حاهب الىشٗ الآخش، جضٍ

ًٝىد هٍام الّاثذ االإخٕير ِلى وداجْ الادخاس و الاظدثماس بلى : مخاوش السحب و مخاوش الثٝتهـ.

ى٥ بمّنى جخُٙن خالت ِذم الخإ٠ذ مً الُٝمت الحُُٝٝت للىداجْ. ٘االإداٍ٘ت ِلى ُٜمت اـلأ

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 233 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

مخاوش الخعاسة حشاء مّذ٥ الّاثذ االإىخٙن سبما ٣ًىن الّامل االإهم في ٜشاساث الّملاء

، ٘ةن رل٤ ًادي بلى مخاوش ذة وداجّهم. و مً وحهت هٍش االإفشٗ الخاـت بسحبهم ؤسـ

 باالإاظعاث االإالُت الأخشي، ٠ما ٜذ السحب التي ٣ًىن وساءه
ً
ا مّذ٥ّ الّاثذ االإىخٙن مٝاسها

ُت، ٜذ بمخىظي الّاثذ في العىٛ االإفش٘
ً
ًادي مّذ٥ ِاثذ مىخٙن للمفشٗ الؤظلامي مٝاسها

ًادي بلى مخاوش الثٝت، خُث سبما ًًٍ االإىدِىن و االإعدثمشون ؤن مشد الّـاثذ االإىخٙن

ٗ الؤظلامي. و ٜذ جدذر مخاوش الثٝت بإن جخشٛ االإفاسٗ الخّذي ؤو الخٝفير مً حاهب االإفش

الؤظلامُت الّٝىد التي بُنها و بين االإخّاملين مّها. و ِلى ظبُل االإثا٥، ٜذ لا ٌعخىُْ االإفشٗ

ما٥ ُت الإخخلٚ الّٝىد. و بما ؤن االإعىِّٓ الأظاس ي لِأ الؤظلامي الالتزام ال٣امل باالإخىلباث الؽشِ

بتها االإفاسٗ الؤظلامُت، ه اء بزل٤ ؤو ِذم سٔ ّت، ٘ةن ِذم مٝذستها ِلى الى٘ ى التزامها بالؽشَ

 ًم٢ً ؤن ًٝىد بلى مؽ٣لت زٝت ٍُِمت الأزش و بالخالي جادي بلى سحب الىداجْ.

تو. ل مخـاوش الىداجْ بلى االإعاهمين. و مخـاوش الؤصاخت الخجاسٍ : و هزا الىىُ مً االإخـاوش هى جدىٍ

ُت. بذِم ًدذر رل٤ ِىذما جٝىم االإف ت في العىٛ االإفش٘ ، وبعبب االإىا٘عت الخجاسٍ اسٗ

ِاثذاث الىداجْ مً ؤسباح االإعاهمين لأحل ؤن جمىْ ؤو جٝلل مً لجـىء االإىدِين بلى سحب

ت حّني ؤهه ٜذ ٌعجض االإفشٗ ؤمىالهم هدُجت الّـىاثذ االإىخٙمت ِليها. و مخاوش الؤصاخت الخجاسٍ

ٞ لىابي ال م ؤهه ٌّمل و٘ ّت الؤظلامُت(ًِ بِىاء ِاثذ مىا٘غ ِلى الىداجْ الؤظلامي)سٔ ؽشَ

ش الذاْ٘ مشة ؤخشي ل٣ي ًٝشس باالإفاسٗ الؤظلامُت ؤو الخٝلُذًت االإىا٘عت. و هىا ٜذ ًخى٘
ً
مٝاسها

االإىدِىن سحب ؤمىالهم. و الإىْ رل٤ ًدخاج مال٣ى االإفشٗ الؤظلامي بلى ؤن ًخخلىا ًِ بّن

 13اث الاظدثماس.ؤسباح ؤظهمهم لفالح االإىدِين في خعاب

 جخخظ بها ضيغ الخمىيل الإسلاميت المخاطر التي .2. 2

، و بن ؤم٢ً
ً
ل باالإشابدت.بن ِٝذ االإشابدت هى ؤ٠ثر الّٝىد االإـالُت الؤظلامُت اظخخذامـا الخمىٍ

ل الخٝلُذي بت مً مخاوش الخمىٍ جىمُي الّٝذ و جىخُذه ٘ةهه ًم٢ً ؤن ج٣ىن مخاوشه ٜشٍ

لُت جخمثل في ؤن الفُٕت الشبىي. و بفٙت ِامت ٘ ةن االإخاوش التي حّترك هزه الفُٕت الخمىٍ

ّت، و هزا ما ًادي ِلى ما لجمُْ ِلماء الؽشَ
ً
ا االإىخذة لّٝذ االإشابدت ٜذ لا ج٣ىن مٝبىلت ؼشِ

ذ في ِٝذ 14ٌّشٗ بـ"مخاوش الىشٗ الآخش في الّٝذ" لٝشاس مجمْ الٙٝه الؤظلامي ٘ةن الىِ
ً
ٝا . و و٘

ً االإشابدت ٜذ ٣ًىن لىشٗ واخذ)و هى باليعبت للمجمْ ملضم للضبىن(، ل٢ً ٘ٝهاء آخشٍ
ً
ملضما

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 232 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

اِخبروه ٔير ملضم للضبىن...و هزا ٌّني ؤن بةم٣ان الضبىن التراحْ ًِ بجمام ِٝذ الؽشاء ختى بّذ

ذ و بّذ ؤن ًٝىم بذْ٘ الّشبىن. ؤن ًفذس ِىه الىِ

ل بالعلمؤ. ان مً االإخـاو: الخمىٍ ش في ِٝذ العلم مفذسهما الىشٗ هىال٤ ِلى الأٜل هىِ

 الآخش في الّٝذ. و ُ٘ما ًلي جدلُل مخخفش لهزه االإخاوش:

، بلى -
ً
جخٙاوث مخاوش الىشٗ الآخش مً ِذم حعلُم االإعلم ُ٘ه في خُىه ؤو ِذم حعلُمه جماما

ُت مخخلٙت ِما اجٙٞ ِلُه في ِٝذ العلم. و بما ؤن ِٝذ العلم ًٝىم ِلى بُْ حعلُم هىِ

ضساُِت، ٘ةن مخاوش الىشٗ الآخش ٜذ ج٣ىن بعبب ِىامل لِغ لها ـلت باالإلاءة االإىخجاث ال

 .15االإالُت للضبىن

ين ًيخهي - لا ًخم جذاو٥ ِٝىد العلم في الأظىاٛ االإىٍمت ؤو خاسحها، ٘هي اجٙاٛ بين وش٘

ً و بزل٤ ج٣ىن هىاٟ ل مل٢ُتها. و هزه العلْ جدخاج بلى جخضٍ بدعلُم ظلْ ُِيُت و ن جدىٍ

بلاُ٘ت و مخاوش ؤظّاس جْٝ ِلى االإفشٗ الزي ًمل٤ هزه العلّت بمىحب ِٝذ ج٣لٙت

 .16العلم

 بـ .
ً
ل اظخفىاِا ٞ ِٝذ الؤظخفىاُ ،٘اهه ٌّشك سؤط : الخمىٍ ل و٘ ِىذما ًٝذم االإفشٗ الخمىٍ

 ماله لّذد مً االإخاوش الخاـت بالىشٗ الآخش، وهزه حؽمل الآحي:

ي جىاحهها االإفاسٗ و الخاـت بدعلُم مخاوش الىشٗ الآخش في ِٝذ الؤظخفىاُ الت -

العلْ االإباِت اظخفىاِا حؽبه مخاوش ِٝذ العلم،خُث ًم٢ً ؤن ًٙؽل الىشٗ الآخش في

ذها ؤو ؤنها ظلّت سدًئت، ٔير ؤن العلّت مىلْ الّٝذ في خالت حعلُم العلّت في مىِ

ىبُُّت مٝاسها الؤظخفىاُ ج٣ىن جدذ ظُىشة الضبىن)الىشٗ الآخـش (و اٜل حّشلا للجىاثذ ال

ْ ؤن ج٣ىن مخاوش الىشٗ الآخش)االإٝاو٥(في بالعلْ االإباِت . و لأحل رل٤ ،مً االإخىٜ
ً
ظلما

 الؤظخفىاُ ؤٜل خىىسة ب٢ثير مٝاسها بمخاوش الضبىن في ِٝذ العلم.

مخاوش العجض ًِ العذاد مً حاهب االإؽتري راث وبُّت ِامت، بمّنى ٘ؽله في العذاد -

ذ االإخٙ .بال٣امل في االإىِ ٞ ِلُه مْ االإفشٗ

ٞ بّن الآساء الٙٝهُت –برا اِخبر ِٝذ الؤظخفىاُ ِٝذا حاثضا ٔير ملضم - ٘ٝذ ج٣ىن -و٘

 هىال٤ مخاوش الىشٗ الآخش الزي ٌّخمذ ِلى ِذم بلضامُت الّٝذ ُ٘تراحْ ِىه.

وان جمذ مّاملت الضبىن في ِٝذ الؤظخفىاُ مّاملت الضبىن في ِٝذ االإشابدت، وان جمخْ -

ذها، ٘هىاٟ مخاوش بلاُ٘ت ًىاحهها راحْ بخُاس الت ًِ الّٝذ وس٘ن حعلُم العلّت في مىِ

 .17االإفشٗ الؤظلامي ِىذ الخّامل بّٝذ الؤظخفىاُ

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 232 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

ل مؽاس٠تحـ. ّت في ـُٖ االإؽاس٠ت و االإماسبت : مماسبت -الخمىٍ ذ االإخاوش االإخىٜ بفٙت ِامت جضٍ

 الخالُت: للأظباب

 مً برا ١ان االإفشٗ الؤظلامي ًخلٝى الأمى
ً
ا٥ باِخباسه ِامل مماسبت لاظدثماسها، و سؤًىا ؤن حضءا

هزه الأمىا٥ ٌعدثمش في الخجاسة بالبُْ و الؽشاء، ٘ةن مً الّٝىد التي ًلجإ بليها في اظدثماساجه

ِٝذ االإماسبت)ؤو الٝشاك(، هزا ٌّني ـ في هزه الحالتـ اهه ًفبذ ـاخب سؤط االإا٥، و الّمُل

سبت. و خُث ؤن ِامل االإماسبت و٠ُل ؤمين ٘هىا ج٢مً االإخاوشة االإؽاسٟ ٣ًىن ِامل االإما

 ...18الأخلاُٜت، و لزل٤ ١ان لا بذ مً اجخار الىظاثل ال٢ُٙلت بخٝلُل مخاوشة االإماسبت

 ِذم وحىد مىلب الممان مْ وحىد اخخمالاث الخىش الأخلاقي. -

 الاهخٝاء الخاوئ للضباثً. -

 ت في مجا٥ جُُٝم االإؽشوِاث و جٝىُاتها.بعبب لّٚ ٠ٙاءة االإاظعاث االإالُت الؤظلامُ -

ابُت بُت و هٍم االإداظبت و االإشاحّت، و الأوش الشٜ زم بن الترجِباث االإاظعُت مثل االإّاملت المشٍ

 .19حمُّها لا حصجْ الخىظْ في اظخخذام هزه الفُٖ مً ٜبل االإاظعاث االإالُت الؤظلامُت

 خاطر المؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإسلاميت في إدارة م .3

بن اظخخذاماث الهىذظت االإالُت الؤظلامُت في بداسة االإخاوش و الخدىه منها لا ًم٢ً

ىا لأظغ ذ بُٝىد بلا جل٤ التي ؤؼشها بليها ِىذما جىشٜ ُّ بها زم لأنها لا جخٝ ّّ خفشها بعبب حؽ

 جٝعُم اظخخذ
ً
اماث الهىذظت االإالُت الؤظلامُت الهىذظت االإالُت الؤظلامُت. و ل٢ً ًم٢ىىا ِمىما

، ؤي ِٝىد معماة في 20في بداسة االإخاوش بلى ٜعمين، الأو٥ منها ٌعخخذم ِٝىد جٝلُذًت بظلامُت

الٙٝه الؤظلامي، و الثاوي ٌعخخذم الّٝىد االإعخدذزت)مثل االإؽخٝاث الؤظلامُت و الخىسٍٞ...(

ً
 خى٥ مذي مؽشوُِتها ؤـلا

ً
 ...وهي التي ما ًضا٥ الىٝاػ داثشا

 إدارة المخاطر و الخحىط منها باسخخدام علىد مسماة في الفله الإسلامي. .1. 3

 و : البيع الحالأ.
ً
 و دْ٘ ُٜمتها هٝذا

ً
و رل٤ بؽشاء حـمُْ الاخخُاحاث االإعخٝبلُت خالا

ٝت ٜذ لا ج٣ىن مم٢ىت ؤو ج٣ىن مم٢ىت بخ٣لٙت مشجّٙت و نها. بن هزه الىشٍ اظخلامها و جخضٍ

 :21رل٤ لأهه

 و خاـت االإىخجاث االإىظمُت. -
ً
ش حمُْ الاخخُاحاث خالا ٜذ لا جخى٘

-
ً
ش العُىلت لؽشاء الاخخُاحاث خالا ٜذ لا جخى٘

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 232 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

ت - ً للعلْ و ج٣لٙت الٙشـ هىاٟ ج٣الُٚ بلاُ٘ت ًخدملها االإؽتري مثل ج٣لٙت الخخضٍ

 البذًلت لثمً العلّت االإخضهت التي ظىٗ لً ًدخاحها بلا في االإعخٝبل.

و هىا ًخم ؼشاء اخخُاحاجه االإعخٝبلُت و ل٢ً بثمً خا٥، و بالخالي ًدٝٞ بُْ : بيع السلمبـ.

العّلم الخدىه االإىلىب بخثبِذ زمً الؽشاء االإعخٝبلي، و ل٢ً ٘ٝي الإً ٌعخىُْ ؤن ًٝىم

ل .22بعذ خاحت الباجْ للخمىٍ

الماليت اسخخدام الهندست الماليت الإسلاميت في الخحىط و إدارة المخاطر بالمؤسساث .2. 3

 الإسلاميت.

ٌّخبر بُْ دًً العـلم ٜبل ٜبمه مً الٝمـاًـا التي : بيع دًن السلم)أو الخىريم الإسلامي(أ.

جثير خلا٘ـاث ٘ٝهُت. ٘ٝذ ؤحاصه الؤمام مـال٤ سخمه الله برا ١ان مً ٔير الىّام، و مىّه ظاثش

سٍٞ(الذًـىن العلُّت ِلى الأثمت. ٜذ ًدبنى البّن سؤي الؤمام مـال٤ و ًىشح ٢٘شة حعُِل)جى

هزا الأظـاط. بل و مً االإـم٢ً حعُـُل الذًـىن العلُّت بفـىسة ًىا٘ـٞ ِليها حمُْ الأثمت

)٘الهىـذظت االإـالُت الؤظـلامُت ٠مـا سؤًىـا مً ٜبل تهذٗ بلى الابخّـاد ٜذس الؤم٢ـان ًِ الخلاٗ

امل ظىذ دًً العلم(ؤن ًبُْ الٙٝهي(دون ٘ـاسٛ ٠بير باليعبت للمىـخج. ُ٘م٢ً للذاثً)خ

ً
 مىاصٍ للأو٥، بىٙغ االإىاـٙاث و الؽـشوه و ًم٢ً ؤن ًمـاٗ بلى رل٤ اِخباس الذًً سهىا

ً
ظلما

 للعلم الثاوي ـاس الذًىان مخٝاسبين في دسحت 23للعلم االإىاصي
ً
.٘ةرا صح اِخباس العلم الأو٥ سهىا

 .24االإخاوشة و مخمازلين في الخفاثق الأخشي

و هى ؤن ٌؽتري 25: الخىسٛ هى ـُٕت للحفى٥ ِلى العُىلت و إدارة المخاطرالخىرق بـ .

شخق العلّت بلى ؤحل، لُبُّها و ًإخز زمنها لُيخْٙ به، و ًخىظْ ُ٘ه، ٠إن ًدخاج بلى هٝىد،

(ِلى ؤحل، لِعذ 150(بماثت وخمعين)100ُ٘زهب بلى الخاحش و ٌؽتري مىه ما ٌعاوي ماثت)

 باُ العلّت بلى شخق آخش به خاحخه. و هى بُْ حاثض
ً
ا لا ماوْ مىه لأن الباجْ الزي ١ان مؽترً

و هى مثا٥ لهىذظت مالُت ٔير ٠ٙاة، بر ًخدمل االإؽتري ج٣الُٚ الٝبن و . 26ٔير الباجْ الأو٥

 ج٣الُٚ بلاُ٘ت لا جُٙذ االإخىسٛ بص يء
ً
.ل٢ً 27الحُاصة زم خعاسة البُْ الٙىسي، و هي حمُّا

ٌٕني ًِ هزه الفُٕت، بفىسة ؤ٠ثر ٠ٙاءة و ؤ٠ثر مؽشوُِت، و ًىحذ في الٙٝه الؤظلامي ما

 مٝابل ظلّت في الزمت
ً
ما م. خُث ًٝبن االإدخـاج للعُىلت الىٝذ مٝذَّ

َ
رل٤ مً خلا٥ ِٝذ العّل

ين: الباجْ)الشأب في الإفلحت الىش٘
ً
ٝا ِ

ّٝ م مد
َ
ل ًً ١ان العَّ َ

ماحلت. و برا ١ان الذاثً جاحشا

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 232 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

حفى٥ ِلى الىٝذ دون بحشاءاث بلاُ٘ت، و االإؽتري)الخاحش(، العُـىلت(ًيخْٙ مً خلا٥ ال

ًيخْٙ مً خلا٥ لمان خفىله ِلى ظلّت جذخل في هىاٛ ججاسجه، بزل٤ ًم٢ً للخاحش

، ُ٘م٢ىه اظخخذام
ً
ُٚ ٘اثن العُىلت لذًه في مجا٥ الاثخمان. و برا ١ان االإؽتري ممىلا جىٌ

، زم العلّت في البُْ الآحل، و بزل٤ ج٢خمل الذوسة الخ
ً
ت للممى٥. ِ٘ؽتري العلّت ظلما جاسٍ

ت، ْ مدٙـٍخه الاظدثمـاسٍ ت ؤ٘مل لخىىَ بّذ ٜبمها ًبُّها بالأحل. و هزا ظُّىي االإمى٥ ٘شـ

ْ ٠ما هى . و الخىىَ
ً
 و بّمها ظلُّا

ً
 هٝذًت، ٣ًىن بّمها هٝذًـا

ً
 مً ؤن ج٣ىن حمُّها دًىها

ً
٘بذلا

سجّٙذ ؤظّاس العلّت مدل االإخاحشة، ١ان مّلىم مً ؤ٘مل الىشٛ لخدُُذ االإخـاوشة. ٘ةرا ا

لت في دًىن العّلم، و ال٢ّغ بال٢ّغ. ٘االإدفِّ
ً
ل سبدا

ّ
رل٤ خعـاسة في دًىن الىٝذ،و ل٢ىه ًمث

 ُ ّاث العىٛ ًم٢ً للممى٥ ؤن ًىصِّ
ُّ
هي جخُٙن االإخاوشة بذسحت ِالُت. و بىاءً ِلى جىٜ

 .28ٜل مخاوشةمدٍٙخه بين العلم و البُْ الآحل بما ًدٝٞ ؤ٘مل ِاثذ بإ

، و ًٝترح إدارة مخاطر عدم السداد أو المماطلت في الدفع في علىد المرابحت للآمر بالشراء. ـج

 بهزا الخفىؿ ؤ.د ؤخمذ بً ِلي العالىط الحل الخالي:

ِىذ عجض االإذًً)االإؽتري(ًِ الذْ٘، و ِلم االإفشٗ بهزا، ًم٢ىه آن ًذخل مْ هزا االإذًً -

 في ؼش٠ت بُٝمت الذًً.

 اللج -
ً
ذ هزه اليعبت لفالح االإفشٗ جبّا ىء بلى بِادة الاجٙاٛ ِلى وعبت الشبذ، بدُث جضٍ

 .29للضمً الزي ًخإحل بلُه الذْ٘

 المشخلاث الماليت الإسلاميت و دورها في إدارة المخاطر .3. 3

ًم٢ً اظخخذام ِٝىد االإؽخٝاث االإالُت في بداسة االإخاوش)ؼشه ؤن ج٣ىن العىٛ االإالُت التي

ا مالُت بظلامُت(ِلى الىدى الخاليجخذاو :٥30 لمنها هزه الّٝىد ظىٜ

: جخلٝى ولباث ؼشاء ِٝىد آحلت و معخٝبلُت و ِٝىد خُاس ؼشاء ؤظهم علىد خيار الشراء أ.

خ مُّىت و ؤظّاس مدذدة ٘خدفل ِلى ِمىلاث مً والبي الؽشاء و الشأبين في ؼشاء ِٝىد بخىاسٍ

 ي:خُاس الأظهم و ٣ًىن الأمش ١الخال

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 232 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

باليعبت لىالب الؽشاء: ٘اهه ًحجض ِذدا مً الأظهم لذي االإاظعت خلا٥ ٘ترة مُّىت بدُث

ذ الزي ًخخاسه مً هزه الٙترة بالعّش االإدذد في بذاًت ًخم٢ً مً ؼشاء هزه الأظهم في الىٜ

الّٝذ مٝابل الّمىلت التي ًذّ٘ها ٘خ٣ىن االإاظعت ملضمت بالبُْ بالعّش االإخٙٞ ِلُه مهما بلٖ

ذ الخىُٙز، و ٣ًىن والب الؽشاء بالخُاس، ٘ةرا اسجْٙ ظّش العهم ٘مً مفلحخه ؤن الع ّش وٜ

ًٝىم بالؽشاء، لأهه ظُذْ٘ العّش االإخٙٞ ِلُه مىز البذاًت و الزي هى اٜل مً العّش الحالي،

ؤما برا اهخٙن ظّش العهم ٘لِغ مً مفلحت والب الؽشاء جىُٙز ولبه و في هزه الحالت

 ي الّمىلت ٘ٝي.جىدفش خعاسجه ف

بما باليعبت للماظعت ٘ةنها ظىٗ جلتزم بالبُْ في خالت اسجٙاُ ظّش العهم مهما بلٖ الاسجٙاُ، ؤو

ؤنها ظخلضم ِمُلا ١ان ٜذ التزم بىٙعه بالؽشاء و في هزه الحالت ٘ان هزا الّمُل ظىٗ جلحٞ به

س ى ؤن هزا الّمُل ١ان الخعاسة، لأهه ظىٗ ًبُْ بإٜل مً العّش الحُٝٞ و ل٢ً ًيبغي ؤن لا هي

 ٜذ اؼتري هزه الأظهم بعّش اٜل مً العّش الحالي ٔالبا، و بالخالي ٘لِغ هىاٟ خعاسة.

ن الخعاسة مً الّمىلاث التي بما برا ١اهذ االإاظعت هي التي لتزمذ بالبُْ ٘ةنها ظخٝىم بخّىٍ

 جخٝالاها خُاساث الؽشاء و الذْ٘ و ٔيرها.

ُْ الّشبىن ٘ةرا سؤي االإعدثمش ؤن مفلحخه ؤن ٌؽتري الأظهم و ًم٢ً ؤن ًإخز هزا البُْ ـٙت ب

ذ مدذد ؤمض ى ِٝذ الؽشاء و برا سؤي ال٢ّغ جىاص٥ ِما دّ٘ه زمىا لّٝذ الخُاس في وٜ

)الّشبىن(.

٣ُ٘ىن الإال٤ الأظهم الحٞ بالبُْ برا ؼاء مٝابل ِمىلت ًذّ٘ها حالت خيار البيع)الدفع(: بـ.

ب الباجْ خلا٥ الٙترة االإخٙٞ ِليها مهما بلٖ للماظعت، و ج٣ىن االإاظعت ملض مت بالؽشاء برا سٔ

 ظّش الأظهم

ً مٝابل احش ؤو ِمىلت ٘هي جخلٝى ولباث و ج٣ىن االإاظعت ملضمت بالؽشاء بىٙعها بةًجاد مؽترً

الؽشاء و جٝىم بمٝابلتها بىلباث البُْ، ٘ةرا جٝابلذ في الأهىاُ و الأظّاس ٘لا مؽ٣لت و برا لم

بذ ؤن جٝىم االإاظعت بىٙعها بالؽشاء ؤو البُْ و هي بما ؤن ج٢عب ؤو جخعش، ٘ةرا جخٝابل ٘لا

ٞ ٠عبذ ٘لا مؽ٣لت ؤما برا خعشث ٘ةنها حّىك خعاثشها ًِ وشٍ

 الّملُاث الشابدت و الّمىلاث. -

 ًم٢ً ؤن جخٝاض ى سظىم بـذاس لّٝىد خُاس الؽشاء راث الىمي االإدذد. -

ً و الباجّين.ًم٢ً ؤن جخٝاض ى وعبت للخامين ا - لخ٣ا٘لي للفٙٝاث ال٢بيرة مً االإؽترً

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 232 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

ت ل و الفير٘ ً في الخمىٍ هزا مْ الؤؼاسة في الأخير بلى ؤن هىاٟ اِخٝادًا لذي ال٢ثير مً االإىٍشٍ

الؤظلامُت بلى ؤن االإخاوش التي جىاحه االإفاسٗ و االإاظعاث االإالُت الؤظلامُت جضداد بؽ٣ل ٠بير

ت و الخىبُٞ...هزا ما ٌّني ؤن واخذة مً ؤهم وشٛ جٝلُل مخاوش هدُجت الٙجىة ما بين الىٍ شٍ

االإفاسٗ االإاظعاث االإالُت الؤظلامُت هى الالتزام الخام بإخ٣ام ٘ٝه االإّاملاث االإالُت في ١ل

 حّاملاتها.

 :خاجمتال

جىاحه االإاظعاث االإالُت الُىم جدذًاث حمت لممان بٝائها وجدُٝٞ ؤهذا٘ها ، لان بداسة

ة هي لمان البٝاء في العىٛ ولِغ بلٕاء االإخاوشة ١لُت ، ٘هزا ٌّذ ٔير مم٢ً بن لم االإخاوش

٢ًً معخدُلا في ِالم ًخميز بالذًىام٢ُت ، والخىحه هدى الّىالإت االإالُت التي جٙشك جدذًاث

ؤخشي ِلى االإاظعاث االإالُت الؤظلامُت منها و الخٝلُذًت ،ولزا وحب اِخماد الأظلىب العلُم

 خماش ى مْ الُّٝذة الؤظلامُت و لىابىها في بداسة االإخاوشة. الزي ً

ٝا ابت ِليها و٘ بن ؤظلىب الهىذظت االإالُت الؤظلامُت ٌعمذ ببىاء هٍام ّ٘ا٥ لإداسة االإخاوش و الشٜ

ّت ل٣ىهه ًدبْ ِملُاث الخدلُل الىاٜعي الؤظلامي في البىاء الّٝلاوي له٣ُل الإا جٝخمُه الؽشَ

شة و االإخمثلت في االإؽخٝاث االإالُت االإخاوش والاظخّاهت بالىمارج الُٝاظُت والحعابُت االإخى٘

اِلُت ِلى االإاظعاث االإخخلٙت و التي حعمذ باخخُاس الىمىرج االإىاظب ومداولت حّمُمه بىجاح و٘

االإالُت الؤظلامُت ، مْ الالتزام بالحزس اججاه االإخاوشة بما ًجّل بداستها داثما في مً الٙىىن

لت في الٝاثمت ِ ت الحُُٝٝت االإ٢دعبت مً خلا٥ ال٢ٙاءة االإهىُت ، ومً زشاء الخبرة الىىٍ لى االإّش٘

 . الّمل االإفشفي

 الهىامش:

 مطرف ججربت ميت،الإسلا المطرفيت الطناعت في الماليت الهندست منخجاث أهميت" ،ظاسة ؼشفي ؤما٥، لّمؾ1

 بين االإالُت والهىذظت الابخ٣اس وجىبُٝاث مىخجاث" خى٥ وليالذ االإاجمش ،"الإجارة ضىىن الإماراث الإسلامي في إضدار

 .04، ؿ 2014ماي، 5/6،ًىمي "الؤظلامُت االإالُت والفىاِت الخٝلُذًت االإالُت الفىاِت
 االإفشفي، مجلت ،"الإسلاميت الماليت الهندست مدخل :الإسلاميت النلد سىق أدواثـالح، " مدمذ ِمي الشخمً ٘خذ2

 .2002 الخشوىم، العىدان، بى٤ ، 26الّذد
 للذساظاث الأ١ادًمُت "،مدخل الهندست الماليت :الإسلاميت الماليت الطناعتب المخاطر إدارة" ، ڤىذوص ؤخمذ مِبذال٢ش3ٍ

 17 ، ؿ9، الّذد2012والؤوعاهُت، الاحخماُِت

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310-293ص، (2012) 04العـــدد: 239 /جامعت المسيلترة والاكخطادافاق علىم الادامجلـت

 ،مجلت حامّتاالإل٤"الخجاريت المخاطر لإدارة ماليت اسلاميت مشخلاث هحى" :العاِاحي الشخُم ِبذ الحمُذ ِبذ4

ض 55، ؿ 1999، 11الّشبُت العّىدًت، االإجلذ مل٢تاالإ حذة الاظلامي، الاٜخفاد :ِبذالّضٍ
م ِبذ5 ، الّذد 20الّضي، الاٜخفاد الاظلامي، االإجلذ ِبذ االإل٤ حامّت ،مجلت"الهندست الماليت الاسلاميت :ڤىذوص ال٢شٍ

 .23، ؿ 2007، 02
لم ظامي ابشاهُم6 ب، حذة، الىبّت االإّهذ ،الإسلامي الخمىيل في الخحىط" :العىٍ الاولى، الاظلامي للبدىر و الخذسٍ

 .120-110، ؿ 2007
 مطرف ججربت ميت،الإسلا المطرفيت الطناعت في الماليت الهندست منخجاث أهميت" ،ظاسة ؼشفي ؤما٥، لّمؾ7

 .05، مشحْ ظابٞ، ؿ ،"الإجارة ضىىن الإماراث الإسلامي في إضدار
 مطرف ججربت ميت،الإسلا المطرفيت الطناعت في الماليت الهندست منخجاث أهميت" ،ظاسة ؼشفي ؤما٥، لّمؾ8

 .06مشحْ ظابٞ، ؿ ،"الإجارة ضىىن الإماراث الإسلامي في إضدار
م اخمذ ٜىذوص، ا9 ، ماظعت الشظالت هاؼشون، بيروث، لهندست الماليت الاسلاميت بين النظريت و الخطبيمِبذ ال٢شٍ

 .202-201، ؿ 2008لبىان،
10

ً
ا ت ؤ٠ثر مً ١ىهه مفش٘ ٘ٝي. هزا الىمىرج للمفاسٗ الؤظلامُت ًٝىم ٠زل٤ بذوس الىظاثي الاظدثماسٍ

ً
ا ججاسٍ

 جىىس هزا الىمىرج هدُجت االإخاوش الدؽُٕلُت التي خالذ دون اظخخذام ـُٖ االإؽاس٠ت في الشبذ.11
م إدارة المخـاطر: جحليل كضاًا في الطنـاعت المـاليت الإسـلاميتواسٛ الله خان، ؤخمذ خبِب، "12 ، 5"، وسٜت مىاظباث سٜ

ب، البى٤ الؤظ .64، ؿ 2003لامي للخىمُت، حذة، االإمل٢ت الّشبُت العّىدًت، االإّهذ الؤظلامي للبدىر و الخذسٍ
 .67"، مشحْ ظابٞ، ؿ إدارة المخـاطر: جحليل كضاًا في الطنـاعت المـاليت الإسـلاميت واسٛ الله خان، ؤخمذ خبِب، "13
لُت ِٝذ معخدذر ...14 بلى ؤن ِٝذ االإشابدت الخمىٍ

ً
 ًشحْ العبب ؤظاظا

15
ً
 للمفشٗ ٜذ لا ٣ًىن ًم٢ً ؤن ٣ًىن للضبىن مثلا

ً
اث التي باِها ظلما جفيُٚ اثخماوي حُذ ل٢ً خفاده مً االإضسوِ

 بعبب الٍشوٗ الىبُُّت....
ً
 و ٠ُٙا

ً
 ٠ما

ً
 ١اُ٘ا

 و هزا الىىُ مً الخ٣الُٚ و االإخاوش خاؿ باالإاظعاث االإالُت الؤظلامُت ٘ٝي.16
ظخفىاُ، ًإخز دوس لفاوْ و االإيص و و البىاء و ٜذ ج٣ىن هزه االإخاوش لأن االإفشٗ الؤظلامي، ِىذما ًذخل في ِٝذ الا 17

 االإىسد. و بما ؤن االإفشٗ في هزه االإهً ، ٘ةهه ٌّخمذ ِلى االإٝاولين مً الباوً.
"، االإاجمش الّالمي الثالث للاٜخفاد الؤظلامي، حامّت ؤم الٝشي، مخاطر الخمىيل الإسلاميِلي بً ؤخمذ العىاط، "18

 .36، ؿ2005حىان 03-ماي 31عّىدًت، م٢ت االإ٢شمت، االإمل٢ت الّشبُت ال
 .71-70"، مشحْ ظابٞ، ؿ إدارة المخاطر في الطناعت الماليت الإسلاميتواسٛ الله خان، "19
 ؤي ِٝىد معماة في الٙٝه الؤظلامي.20

ً
 االإٝفىد بالّٝىد الخٝلُذًت هىا ِٝىد معخخذمت ٜذًما

"، مجلت الاٜخفاد يت لإدارة المخاطر الخجاريتهحى مشخلاث ماليت إسلامِبذ الشخُم ِبذ الحمُذ العاِاحي، "21

ض، حذة، االإمل٢ت الّشبُت العّىدًت، االإجلذ .68-67، ؿ1999، 11الؤظلامي، حامّت االإل٤ ِبذ الّضٍ
ج.22 و لزل٤ ٌعمي الٙٝهاء هزا البُْ ببُْ االإداوٍ
 و ٜذ حّشك الٙٝهاء لشهً الذًً، و البّن ٜذ ؤحاصه...23
لم، "24 .22"، مـشحْ ظـابٞ، ؿدست الماليت: هظراث في المنهج الإسلاميضناعت الهنظامي العىٍ

 مجدوب خيرة/طىيطي مططفى /د..لاميت لإدارة المخاطر بالمؤسساث الماليت الإسلاميتاسخخدام الهندست الماليت الإس

 310 - 293 ص، (2012) 04العـــدد: 233 /جامعت المسيلتافاق علىم الادارة والاكخطادمجلـت

ٞ الؽشاء الآحل 25 ل ًِ وشٍ ل الىٝذي، بما لّذم جىا٘ش الخمىٍ بن الهذٗ مً اللجىء للخىسٛ هى الحفى٥ ِلى الخمىٍ

ل الىٝذي ها مما ًجّل الخمىٍ ؤ٠ثر للعلّت ؤو للحاحت بلى الىٝذ بزاجه لدعذًذ دًً خل ، ؤو لخّذد الحاحاث وجىىِ

ٞ الؽشاء الآحل، مْ ما في جىخُذ الجهت الذاثىت مً ملاءمت وظهىلت . لها ًِ وشٍ ملاءمت مً جمىٍ
 .53"، مشحْ ظابٞ، ؿ أحيام المعاملاث الماليت المعاضرةوهبت الضخُلي، "26
ٞ، بر ًمخىْ، ًدشم الله الاٜترا27 ك بٙاثذة زم ًجيزه و هزا ما دْ٘ ؼُخ الؤظلام ابً جُمُت سخمه الله للٝى٥ بمىْ الخى سٍ

ّت لا جدشم المشس الأدوى و جبُذ ما هى ؤدوى مىه". ٞ ؤ٠ثر ١لٙت و مؽٝت، "٘الؽشَ بىشٍ
لم، "28 .19"، مشحْ ظابٞ، ؿضناعت الهندست الماليت: هظراث في المنهج الإسلاميببشاهُم ظامي العىٍ
لم، "29 .19"، مشحْ ظابٞ، ؿميضناعت الهندست الماليت: هظراث في المنهج الإسلا ببشاهُم ظامي العىٍ
م اخمذ ٜىذوص، 30 الأ١ادًمُت إدارة المخاطر بالطناعاث الماليت الإسلاميت"مدخل الهندست الماليت"،ِبذ ال٢شٍ

 .17، ؿ 2012، 09للذساظاث الاحخماُِت و الؤوعاهُت، الّذد

