

سلسله مراتب قوانين در نظام

 جمهوري اسلامي ايران

93133347

93/5/9313

 شوراي نگهبان پژوهشكده

 شناسنامه

 :عنوان

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

 :مؤلف

 علي خمسه مرتضي حاجي

 :ناظر علمي

 حامد نيكونهاد

 گذاري قانون و قانونمطالعات دفتر

 09391147 :مسلسل شماره

 09/5/0939 :تاريخ انتشار

 فهرست مطالب

 3 ... چكيده

 4 .. مقدمه

 5 ايران اسلامي جمهوري سياسا حقوق در «قانون» معناي. 1

 6 ... حقوقي ادبيات در «قانون» مفهوم. 1-1

 11 ايران اسلامي جمهوري در «قانون» اقسام و قانونگذار مراجع. 1-2

 12 ... حكومتي احكام. 1-2-1

 11 ... نظام كلي سياستهاي. 1-2-2

 11 ... ملي امنيت عالي شوراي مصوبات. 1-2-1

 11 مجازي فضاي عالي شوراي و فرهنگي انقلاب عالي شوراي مصوبات. 1-2-1

 11 .. رهبري خبرگان مجلس مصوبات. 1-2-5

 11 نظام معضلات حل با رابطه در نظام مصلحت تشخيص مجمع مصوبات. 1-2-1

 ميان اختلاف حل با رابطه در نظام مصلحت تشخيص مجمع مصوبات. 1-2-1
 11 ... نگهبان شوراي و مجلس

 11 ... نگهبان شوراي تفسيري اتینظر. 1-2-1

 11 آن در بنديرتبه معيار و قوانين مراتب سلسله مفهوم بررسي. 2

 11 .. قوانين مراتب سلسله ضرورت و مفهوم. 2-1

 21 ... قوانين هرم در رتبهبندي معيار. 2-2

 21 ايران اسلامي جمهوري اساسي حقوق نظام در قوانين مراتب سلسله. 3

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

2

ش
زار
گ

ژو
پ

شي
ه

 22 .. اساسي قانون. 3-1

 22 ... اسلامي شوراي مجلس. 3-2

 23 ... تقنيني پرسيهمه. 3-3

 23 .. كومتيح احكام. 3-4

 24 ..نظام كلي سياستهاي. 3-5

 25 ... ملي امنيت عالي شوراي تمصوبا. 3-6

 26 مجازي فضاي عالي شوراي و فرهنگي انقلاب عالي شوراي مصوبات. 3-7

 27 ... رهبري خبرگان مجلس مصوبات. 3-1

 27نظام معضلات حل با رابطه در نظام مصلحت تشخيص مجمع مصوبات. 3-1

 و مجلس ميان اختلاف حل با رابطه در نظام مصلحت تشخيص مجمع مصوبات. 3-11
 21 .. نگهبان شوراي

 21 .. نگهبان شوراي تفسيري نظريات. 3-11

 21 .. بندي جمع

 31 .. مآخذ و منابع

 34 ..ها يادداشت

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

3

شي
وه

ش پژ
زار
گ

 چكيده

معناي تحميل مجموعه قواعدي بر اعضاي به يحقوقنظم اي بدون تصور بقاي جامعه
هاي دیگر حول دو ویژگي عمده دارد كه ویژگي ،نظم حقوقي این. نيستممكن ،جامعه

ویژگي سلسله . عبارتند از انسجام و سلسله مراتب؛ این دو ویژگي شوند عنوان ميمحور آنها
بدین صورت . شود مي موجب سازماندهي قواعد در جامعه ،مراتب در رابطه با نظم حقوقي

 ،بندي ميان قواعد حقوقي، قواعد فراتر كه از اهميت بيشتري برخوردارندكه به وسيله رتبه
 .شندباوتر ملزم به رعایت و تبعيت از آنها ميد و به همين سبب، قواعد فرنشومشخص مي

سؤال اصلي این پژوهش عبارت است از اینكه سلسله مراتب ميان قوانين بر این اساس،
شود؟ براي دستيابي بندي ميدر نظام حقوق اساسي جمهوري اسلامي ایران چگونه صورت

در ادبيات « قانون»، معناي تحليلي –روش تحقيق اكتشافي به كمك به پاسخ این پرسش،
بندي حقوقي، مراجع قانونگذار و اقسام قوانين، مفهوم سلسله مراتب قوانين و معيار رتبه

قواعد در آن به عنوان مقدمات تحليل این نوشتار مورد بررسي قرار گرفته است و در نهایت
ليل هر دو معيار شكلي و ماهوي در تعيين سلسله مراتب، دخيل دانسته شده و سپس به تح

جایگاه قواعد مختلف در سلسله مراتب حاكم بر قوانين در نظام جمهوري اسلامي ایران
پرداخته شده است و بر اساس آن مصوبات برخي از مراجع بالاتر از سایر مراجع و برخي

 .دیگر، هم عرض یكدیگر تشخيص داده شده است

 :واژگان كليدي

جمهوري نظام حقوق اساسي، مراتب، سلسلهمراجع قانونگذار، قانون، قاعده حقوقي،
 اسلامي ایران

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

4

ش
زار
گ

ژو
پ

شي
ه

 مقدمه

ترین آنها فراگيري و حاكم جوامع كنوني، اقتضائاتي را به همراه دارد كه از جمله مهم
مدعي شد كه توان مي در حقيقت. باشدبودن یك نظم حقوقي بر اداره امور جامعه مي

معناي آن عبارت است از اي بدون حقوق ممكن نيست كهتصور بقاي جامعهامروزه،
و واجد ضمانت اجراي جمعي است شود مي مجموعه قواعدي كه بر اعضاي جامعه تحميل

 این قواعد بر بستر نظمي اجتماعي شكل. كه كم و بيش به طور كامل سازماندهي شده باشد
 .آوردگرد هم مي كه این نظم، افراد گوناگون را كه همان اعضاي جامعه هستند،گيرند مي

دهنده روابط ميان افراد، افراد و نهادهاي عمومي این نظم حقوقي، سامان(11: 1111دوگي،)
اي از هنجارهاست نظم حقوقي مجموعهدر واقع، . و نيز نهادهاي عمومي با یكدیگر است

هاي حقوقي هر كه در قانون اساسي و سایر قوانين موجود براي تنظيم روابط و وضعيت
نظم حقوقي دو . یابددارد و وجود و قوام آن جامعه بدان بستگي ميجامعه انساني وجود

؛ این دو ویژگي عنوان مي شوندهاي دیگر حول محور آنها ویژگي عمده دارد كه ویژگي
 (221-211: 1131ویژه، .)انسجام و سلسله مراتب عبارتند از

 –است كه موضوع نوشتار حاضر –ویژگي سلسله مراتب در رابطه با نظم حقوقي
بندي ميان بدین صورت كه به وسيله رتبه ؛شودموجب سازماندهي قواعد در جامعه مي

د و به همين نشوقواعد حقوقي، قواعد فراتر كه از اهميت بيشتري برخوردارند مشخص مي
نظمي منطقي باشند و به این ترتيب،سبب، قواعد فروتر ملزم به رعایت و تبعيت از آنها مي

 .گرددراري حاكميت قانون در جامعه محقق ميبرق راستاي در
 بر همين اساس بررسي سلسله مراتب ميان قوانين در نظام جمهوري اسلامي ایران،

با توجه به ویژگي خاص آن كه همانا عبارت است از یك نظام مبتني بر مردم مخصوصاً
اسلامي بر مباني چرا كه ابتناي نظام جمهوري . یابدسالاري دیني، اهميت بسزایي مي

جاي مسائل نظام شریعت اسلامي و فقه شيعي، اقتضائاتي را به همراه دارد كه در جاي
 .ذار استحقوقي جمهوري اسلامي ایران و از جمله در بحث سلسله مراتب تأثيرگ

به كليات مطرح در باب هایي صورت گرفته است كه البته نوعاًدر این رابطه پژوهش
اند و یا اگر به صورت خاص به بررسي این مقوله در نظام ن پرداختهسلسله مراتب قواني

ها و اقتضائات خاص این نظام مغفول واقع حقوقي جمهوري اسلامي پرداخته شده، ویژگي
 اند،هایي كه این ملاحظات را مد نظر قرار دادهشده است و همچنين در معدود پژوهش
در خلال متن به آنها اشاره شده و مورد نقد و اشكالات و انتقاداتي وجود دارد كه البته

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

5

شي
وه

ش پژ
زار
گ

با توجه به این دلایل، ضرورت تحقيقي در این موضوع كه . تحليل قرار خواهند گرفت
هاي سابق، ایرادات موجود در آنها را بازبيني و اصلاح هاي پژوهشبتواند به كمك یافته

 .شودنماید، احساس مي
مانند الاجرالس با كاركرد وضع قواعد لازمدر كنار مج از سوي دیگر وجود نهادهایي

مجمع تشخيص مصلحت نظام، شوراي عالي انقلاب فرهنگي، شوراي عالي فضاي مجازي
از جمله ابهام در نسبت ميان مصوبات –هایي را در این زمينه چالش ابهامات و بعضاً... و

ایجاد نموده -دیگر این مراجع و امكان یا عدم امكان نسخ قواعد یك مرجع توسط مرجع
ساز و زمينهتواند مي است كه روشن شدن مباني نظري این بحث و نتایج متخذ از آن،

 . راهگشاي حل این مسائل در عرصه عملي باشد
بندي كلي از سلسله مراتب ميان قوانين، قوانين البته لازم به ذكر است كه در یك تقسيم

دانش پژوه،)شوند ي و مقررات دولتي تقسيم ميبه سه دسته كليِ قانون اساسي، قوانين عاد

كه در 1(111: 1111 ي،هاشم؛ 111: 1111 ؛ كاتوزیان،11: 1112؛ صرامي، 111-113: 1113
این نوشتار به بررسي سلسله مراتب در دسته اخير پرداخته نخواهد شد و تحقيق در این

ين سلسله مراتب ميان قوانين و بنابراین به احصا و تبي. شود مي رابطه به فرصتي دیگر موكول
سؤال اصلي این پژوهش هنجار در دو دسته اول پرداخته خواهد شد و بر این اساس،

سلسله مراتب ميان قوانين در نظام حقوق اساسي جمهوري اسلامي عبارت است از اینكه
از روش تحقيق براي دستيابي به پاسخ این پرسش،؟ شودبندي ميچگونه صورتایران

 .تحليلي بهره گرفته خواهد شد –اكتشافي
. بر اساس مقدمات مذكور، طرح كلي این نوشتار در سه قسمت اصلي سازماندهي شده است

در قسمت اول به بررسي معناي قانون در حقوق اساسي جمهوري اسلامي ایران خواهيم
مفهوم قانون در ادبيات حقوقي و نيز مراجع قانونگذار در جمهوري پرداخت كه به این منظور

بررسي در قسمت دوم، ذیل دو بخش مجزا به . اسلامي ایران مورد بررسي قرار خواهد گرفت
بندي در آن پرداخته خواهد شد و در قسمت سوم مفهوم سلسله مراتب قوانين و معيار رتبه

جمهوري اسلامي ایران مورد تدقيق قرار وق اساسي قوانين در نظام حقحاكم بر سلسله مراتب
 . بندي مباحث، برایند تحقيق ارائه خواهد شددر نهایت ضمن جمع. خواهد گرفت

 جمهوري اسلامي ايران حقوق اساسيدر « قانون»معناي . 1

 با معاني متفاوتي به كار برده ،چه در اصطلاح حقوقي و چه در غير آن« قانون»لفظ

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

6

ش
زار
گ

ژو
پ

شي
ه

در نظام جمهوري «قوانين»نجا كه این نوشتار در صدد بررسي سلسله مراتب از آ. شود مي
« قانون»باشد، باید مشخص گردد كه در این عنوان، منظور دقيق از واژه اسلامي ایران مي

كدام یك از معاني مورد استفاده آن است تا بتوان در یك بررسي و تحليل دقيق حقوقي،
از این جهت كه این اصطلاح در این تدقيق مخصوصاً هدف این نوشتار را دنبال نمود؛

گيرد، از ضرورت دو چارچوب نظام حقوقي جمهوري اسلامي ایران مورد مداقه قرار مي
به ویژه از این جهت چرا كه اقتضائات این نظام سياسي خاص،. باشد چنداني برخوردار مي

د، تأثير مخصوصي بر معنا و باشهاي شریعت اسلامي ميكه نظامي دیني مبتني بر آموزه
 .در پي دارد« قانون»مفهوم

چيست و چه «قانون»در واقع در این بخش در صدد بررسي این نكته هستيم كه مفهوم
در « قانون»ابتدا به بررسي مفهوم ،به این منظور، در دو قسمت. گيردمصادیقي را در بر مي

در نظام حقوقي جمهوري اسلامي را پردازیم و سپس مراجع قانونگذارحقوقي مي ادبيات
 .مورد مطالعه قرار خواهيم داد

 در ادبيات حقوقي « قانون»مفهوم . 1-1
 یژهو يتجهت حائز اهم یناز ا ينقوان يانسلسله مراتب م يينتع يزقانون و ن يمعنا يينتب

شمرده يدبع يقانون، فرض يتباشد كه امروزه فرض تحقق نظام مردم سالار بدون اصل حاكميم
و قواعد ينكند كه تمام امور جامعه بر طبق قوانيقانون اقتضا م ميتچرا كه اصل حاك. شوديم

برخوردار شوند و امور یكسان يفباشد كه بر اساس آن، همه مردم از حقوق و تكال يو عام يكل
شود ينأمخاطر مردم ت يتامن یقطر ینقانون اعِمال گردد، تا از ا ياز مجرا يزن يو حكومت يدولت

 (111: 1111 ي،هاشم.)یدبه عمل آ جلوگيريو تجاوز يو از خودسر
در لغت عرب به كه باشدمي« canon»، معرب لفظ «قانون» گفته شده است كه واژه

كند، به معني اندازه و مقياس اشيا و نيز به معني قضيه كلي كه یك رشته جزئيات را بيان مي
در زبان « قانون»اما در بيان معني واژه (511: 1111جعفري لنگرودي،) .كار رفته است

رسم، قاعده، روش، آئين، امري كلي كه بر همه جزئياتش فارسي، معاني مختلفي همچون
 .بيان شده است (2121: 1111معين،)منطبق گردد و احكام جزئيات از آن شناخته شود

قانون . گيردعام و خاص مورد توجه قرار مياما در ادبيات حقوقي، قانون به دو معناي
. هرچند كه ناظر به مورد خاص باشد ،به معناي عام، قاعده حقوقي داراي ضمانت اجرا است

نامه و و نيز شامل تصویبنامه، آئين گيردر مقابل عرف و عادت قرار ميقانون به معناي عام، د
ده حقوقي عام یا خاص را گویند كه اما قانون به معناي خاص، قاع .شودنامه نيز مينظام

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

7

شي
وه

ش پژ
زار
گ

نامه وزارتي كه توسط توسط قوه مقننه وضع شده باشد و به این معنا شامل تصویبنامه و نظام
 (511: 1111جعفري لنگرودي، .)گرددشود، نميقوه مجریه مقرر مي
از قاعده است قانون، عبارتتوان گفت كه تر و در معناي ماهوي، ميدر تعبيري عام

شود و در واقع یكي از آن بر افراد تحميل مياجراي جامعه كه مربوط به رفتار انسان در
براي وضع مقام و مرجعي كه بر این اساس، .آور بودن آن است، الزامآنخصایص بارز

كننده بدهد و الزام اجراي آن را توجيه تواند به آن قدرت الزامقانون صلاحيت دارد و مي
و با توجه به داشته باشدقامي است كه در یك جامعه، قدرت و حكومت را در دست كند، م

در نظر گرفتن نيازها و مصالح و منافع جامعه خود و آداب و رسوم و معتقدات رایج و
در (111: 1131مهرپور،) .كند راي آن را بر مردم الزام ميغالب جامعه، قوانين را وضع و اج

« این هماني»كه در این معنا، حقوق و قانون به –معناي حقوقي قانون هاي كنوني، نوعاً نظام
مجموعه مقررات و نظاماتي كه براي تنظيم روابط مردم و حل اختلافات به -شود تعبير مي

تضمين (قوه مجریه)قهریه آنان به وسيله قوه مقننه وضع گردیده و اجراي آن توسط قوه
 (115 :1111واحدي،) .گردد، اطلاق ميشده است

 باید در درون خود دارا باشد،« قانون»در همين راستا باید اشاره كرد كه اوصافي كه یك
آور بودن، عام بودن، علني بودن، وضوح، افاده قطعيت، معطوف آمرانه بودن، الزام: عبارتند از

از سوي (. 15-25: 1115راسخ،)بودن به آینده و نهایتاً تصویب آن توسط مرجع ذیصلاح
« قانون»اي سازگار و همگرا با نيز داراي اصولي است كه باید در رابطه« قانونگذاري»دیگر،

این از جمله . قرار گيرد تا منجر به اثربخشي كاركردهاي مورد انتظار از قواعد حقوقي شود
كه در (113: 1111راسخ،)است عدم تجاوز از اختيارات توسط مرجع قانونگذاري ،اصول

 . شود مي اي به آنبحث سلسله مراتب قوانين توجه ویژه
مجاز به نسخ و یا اصلاح بر اساس اصل سلسله مراتب، مصوبات مراجع فرودست،

بندي قواعد حقوقي به عبارت دیگر، هدف اصلي از دسته. مصوبات مراجع فرادست نيستند
ي بودن امور، شبكه قواعد و تنظيم سلسله مراتب ميان آنها، این است كه بر حسب اصل قانون

مشي و ضابطه معيني پيروي كنند و بين آنها و احكام موجود، در ارتباط با یكدیگر از خط
قاضي، .)به وجود آید –ناپذیر احترام به اصول كلي است كه جزء جدایي –هماهنگي لازم

1111 :11-11)
چه كه به طور عمومي در البته آنچه كه تاكنون مورد اشاره قرار گرفت، عبارت بود از آن

اما همانطور كه در مقدمه نيز ذكر شد، این مباحث با . هاي سياسي حاكم استمورد نظام

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

8

ش
زار
گ

ژو
پ

شي
ه

توجه به ویژگي منحصربفرد نظام جمهوري اسلامي، باید مورد بازخواني قرار گيرد و بر
 . هاي حاكم بر این نظام تعریف یا نقد شوداساس بایسته

، آنچه در این نوشتار 2«قانون»در تعریف لغوي و اصطلاحي با توجه به نكات گفته شده

مكتوب و مصوب 1مد نظر قرار گرفته است، عبارت است از قواعد حقوقي« قانون»از لفظ
به عبارت دیگر، . مقام صلاحيتدار به استثناي مصوبات و مقررات قوه مجریه و قوه قضائيه

آور كه در جهت انتظام امور جامعه و استقرار عدالت، بر زندگي اي كلي و الزام قاعده
گردد و توسط مقام اجتماعي انسان حاكم است و اجراي آن از طرف دولت تضمين مي

ي این امر صادر گردیده است؛ چرا كه طبعاً عدم وجود صلاحيت، سبب ذیصلاح برا
از « عرف»مكتوب بودن آن نيز به جهت خروج . اعتباري قاعده صادر شده خواهد بود بي

 . باشد مصادیق تعریف ارائه شده مي
قانون، به عنوان نخستين منبع رسمي در نظام حقوقي ایران از جایگاه و در این معنا،

اشد، بر اهميت اگر صورت رسميت یافته قواعد شریعت باصي برخوردار است و اهميت خ
در واقع با توجه به اینكه در یك نظام دیني، (113: 1113دانش پژوه،). شود مي آن افزوده

آن بخش از قواعد دیني كه مشتمل بر احكام مربوط به زندگي اجتماعي است در قالب
ها و در جوامع مذهبي، قانون از والاترین جایگاه در نظام گردد، در این قبيلقانون متجلي مي

چرا كه در این صورت، . هاي حقوقي برخوردار خواهد بودمقایسه با سایر جوامع و نظام
اي كه انسان مذهبي با تمام وجود آن را اراده. قانون چيزي جز مظهر اراده الهي نيست

 (25: 1131 دانش پژوه،.)پذیرفته است
ر آنكه، بر خلاف موازین حقوق خصوصي كه مطابق آن اصل بر اهليت نكته دیگ

، در حقوق عمومي اصل بر عدم صلاحيت (211: 1113صافي؛ قاسم زاده،)اشخاص است
طباطبایي .)باشد مگر آنكه بر وجود صلاحيت، تصریح شوداشخاص حقيقي و حقوقي مي

بري صورت پذیرد كه در موضوع این تصریح باید در منبع معت(111-112 :1111 مؤتمني،
برجستگي قانون اساسي . باشدمورد بحث، قدر متيقن و مورد اتفاق آن، قانون اساسي مي

نسبت به سایر قوانين را معمولا به سبب صلاحيت برتر واضع آن و نيز شيوه خاص
ي در البته در این نوشتار جایگاه قانون اساس(11: 1111قاضي، .)دانندتجدیدنظر در آن مي

 .سلسله مراتب ميان قوانين نيز مورد بررسي قرار خواهد گرفت
همچنين، نكته شایان ذكر دیگر آن است كه قانون به معناي خاص، همانطور كه از تعریف

و لزوماً به مصوبه مجلسِ قانونگذار اطلاق آید، صرفاًارائه شده در ابتداي این قسمت بر مي

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

9

شي
وه

ش پژ
زار
گ

و «قوه مقنن»ذكر شده، اولاً قانون به معناي خاص، به مصوبه چرا كه بر اساس تعریف . شود نمي
كه با این فرض، لزوماً منحصر در مجلس قانونگذاري شود مي اطلاق« مجلس قانونگذاري»نه

ممكن است مصوبات مراجع دیگري را نيز باشد و بسته به نوع ساختار و نظام حقوقي،نمي
هاي اجرایي مانند معناي خاص، در مقابل مصوبات دستگاه ثانياً گفته شد كه قانون به. شامل گردد
گيرد كه از این حيث نيز منحصر در مصوبات مجلس قرار مي... ها و نامهها، آئينتصویبنامه

به این معنا كه ممكن است مصوبه مرجع دیگري نيز فراتر از مصوبات . باشدقانونگذاري نمي
الاجرا محسوب گردد و به همين دليل تحت ها لازمدستگاههاي اجرایي بوده و براي این دستگاه
ثالثاً به نظر . قرار گيرد اما در عين حال مصوبه مجلس نباشد« قانون به معناي خاص»عنوان

به عنوان نمونه)رسد كه ادعاي برخي مبني بر اطلاق قانون به معناي خاص به مصوبه مجلس مي
به این معنا كه . ، بيشتر از باب غلبه است(113: 1131 ؛ مهرپور،113: 1113ك به دانش پژوه، .ر

تصویب –و نه نهاد دیگري –ها، قانون به معناي خاص، توسط مجلس چون در اغلب نظام
به عبارت دیگر . شود، قانون به معناي خاص، برابر با مصوبه مجلس در نظر گرفته شده است مي

بنابراین قانون به معناي دهد،را تشكيل مي ها تنها مجلس است كه قوه مقننچون در این نظام
غير از در حالي كه ممكن است قوه مقنن،. گردد مي به مصوبه مجلس اطلاق خاص نيز صرفاً

مجلس، شامل نهاد دیگري نيز باشد كه در این صورت مصوبه آن نهاد هم قانون به معناي خاص
اص را، بتوان اینگونه اصلاح نمود كه شاید تعریف این عده از قانون به معناي خ. خواهد بود

شامل مجلس قانونگذاري است و كه عموماً–مصوبه مرجع صلاحيتدار به عنوان قوه قانونگذار
تأیيد این ادعا را مي . شود مي قانون به معناي خاص گفته -نه اینكه در این مرجع منحصر باشد

تعداد و شرایط « قانونِ»وضع مشاهده نمود كه صلاحيت 1قانون اساسي 111توان در اصل

 5.خبرگان و كيفيت انتخاب آنها را به مرجعي غير از مجلس شوراي اسلامي واگذار نموده است
همانطور كه اشاره شد، مفاهيم مذكور در ابتداي این بخش را باید بر اساس اقتضائات نظام

در رابطه با . زیابي قرار دادسالاري دیني مبتني بر اندیشه ولایت مطلقه فقيه مورد توجه و ارمردم
 –به طور خلاصه . رسد همين روش را باید در پيش گرفتبحث حاكميت قانون نيز به نظر مي

و « حاكميت قانون»رسد مباني نظریه به نظر مي –شود مي آنقدر كه به هدف این نوشتار مربوط
و، عناصر مشابهي مانند اگرچه در هر د. با یكدیگر در تضاد است اساساً« ولایت مطلقه فقيه»

تساوي در برابر قانون، لزوم پيروي حاكمان از قانون و نفي استبداد و خودكامگي وجود دارد، اما
توان مي از جمله این تفاوتها. مفهوم قانون در هر كدام از این نظریات، معناي خاص خود را دارد

حاكميت قانون در در واقع . نمود اشاره تفاوت در منشأ قانون و مرجع صلاحيتدار قانونگذاريبه

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

01

ش
زار
گ

ژو
پ

شي
ه

اسلامي حاكميت قانون با نظریه دولت در –جمهوري اسلامي یا به عبارت بهتر سنت ایراني
جمهوري اسلامي ایران یعني نظام ولایت مطلقه گره خورده است و بدون نگاه توأمان به این دو،

بر این اساس، . ي داشتتوان درك صحيحي از این مفهوم در نظام حقوقي جمهوري اسلامنمي
فقيه)ملتزم به قانون و توانا در اجراي قانون یعني قانون شناسِ قرار گرفتن فرد اعلاي مكتب،

ترین تضمين براي برقراري حكومت قانون در نظام در رأس هرم قدرت، مهم(كفایتعادل و با
 . شود مي جمهوري اسلامي محسوب

 (ولایت مطلقه فقيه وحاكميت قانون)اختلافات بنيادین این دو نظریه با وجودبنابراین
استبداد چنانچه مفهوم بنيادین و هسته اندیشه حاكميت قانون یعني نفي خودسري، در مبنا،

و خودكامگي حاكم را مورد توجه قرار دهيم و مفهوم حاكميت قانون را از برداشتهاي متنوع
رمان بنيادین اصل حاكميت قانون در نظام ولایت مطلقه فقيه از آن تمييز دهيم، هدف و آ

رآورده شده است به صورتي كه جلوگيري از خودسري و خودكامگي حاكم، منع كاملاً ب
برابري او با ،و موازین اسلامي سوءاستفاده رهبر از قدرت، تبعيت تام ولي فقيه از قوانين

اسخگویي او در نظام ولایت مطلقه فقيه به پذیري و پو نظارت قانون سایر مردم در مقابل
 (221-221: 1132 نيكونهاد،.)خوبي تأمين شده است

اي این بحث است كه ثمره بررسي این مفاهيم در این نوشتار روشن شدن مفاهيم پایه
باشد، اما دخيل نمي –یعني سلسله مراتب قوانين –هرچند مستقيماً در موضوع این نوشتار

بندي تقيم و در احصاي مصادیق قانون و نيز تحليل نهایي در چينش و ردهبه طور غيرمس
 .قوانين مؤثر خواهد بود

با شناسایي مفهوم قانون، در قسمت بعد به بررسي مراجع قانونگذار و اقسام قوانين در
بندي ارائه شده ناظر پردازیم؛ با این توضيح كه دسته نظام حقوقي جمهوري اسلامي ایران مي

مانند مصوبات مختلف مجمع)باشد هرچند مرجع وضع آن واحد باشد اقسام قوانين ميبر
و به این (شود، اما انواع مختلف داردتشخيص مصلحت نظام كه از مرجعي واحد صادر مي

 .ترتيب، در حين تشخيص اقسام قانون، مراجع قانونگذار نيز شناسایي خواهند شد

 در جمهوري اسلامي ايران« انونق»مراجع قانونگذار و اقسام . 1-2
در این بخش، به احصاي مصادیق قانون در نظام حقوق اساسي جمهوري اسلامي

در . پردازیم تا در بخش سوم از این نوشتار، سلسله مراتب حاكم بر آنها را بيان نمایيم مي
بودن «قانون»رابطه با تعدادي از این مصادیق، اختلاف نظر خاصي وجود ندارد و همگان بر

اصل)آنها اتفاق نظر دارند كه از جمله آنها مي توان به قانون اساسي، قوانين مصوب مجلس

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

00

شي
وه

ش پژ
زار
گ

 .اشاره كرد(53اصل)پرسي تقنيني و همه(51
قانون 11ذكر این نكته لازم است كه بر اساس اصل در رابطه با مصوبات مجلس،

المللي در شمار مصوبات هاي بيننامهموافقتها، قراردادها و نامهها، مقاوله، عهدنامه1اساسي
شوند و به همين علت تشریفات محسوب مي« قانون»و در نتيجه گيرند مي مجلس قرار

قانون 3افزون بر این، ماده . شود مي قانون اساسي در رابطه با آنها اجرا 31مذكور در اصل
بين دولت ایران و سایر دول مقررات عهودي كه بر طبق قانون اساسي »: دارد مدني مقرر مي

هاي حقوقي مانند بنابراین بر خلاف برخي از نظام« .در حكم قانون است ،منعقد شده باشد

المللي، از جایگاهي متفاوت و مافوق مصوبات پارلمان برخوردارند كه معاهدات بين 1فرانسه
ویب آنها در توجه به لزوم تصبا ، در نظام حقوقي جمهوري اسلامي، (111: 1111مدني،)

آیند، بلكه به عنوان مصداقي از قانون، منبع حقوق مجلس، مستقلاً منبع حقوق به شمار نمي
 (231: 1131دانش پژوه،). شوند مي دهشمر

آید كه صلاحيت ذاتي تصویب قانون اساسي چنين بر مي 15افزون بر این، از اصل
 ه دولت در اختيار مجلس است،اساسنامه سازمانها، شركتها، مؤسسات دولتي یا وابسته ب

شوند و اجازه تصویب آنها، بنا بر صلاحدید محسوب مي« قانون»بنابراین این موارد نيز
كميسيونهاي ذیربط)به مراجعي دیگر تواند مي مجلس در برخي موارد به طور استثنایي،

مبني بر لزوم ارسال 15واگذار شود و حكم مندرج در ذیل اصل (مجلس یا دولت
هاي مصوب دولت براي رئيس مجلس به منظور اعلام عدم مغایرت آنها با قوانين و اساسنامه

چرا كه اولاً . نيست «قانون»ها از عنوان موجب خروج این اساسنامهمقررات عمومي كشور،
. ها در صلاحيت مجلس استكه تصویب اساسنامهشود مي چنين استنباط 15از مفاد اصل

و از آنجا كه به شود مي ها، به طور استثنایي انجامبرخي از اساسنامه ثانياً تفویض تصویب
شود، احتمال وضع برخي مفاد مغایر با قوانين سابق وجود مرجعي غير از مجلس واگذار مي

براي جلوگيري از این . شود مي این امر به نوبه خود منجر به آشفتگي در نظام حقوقي. دارد
به اطلاع رئيس مجلس برسد تا با سایر قوانين مصوباتآسيب، مقرر شده است كه این

بنابراین از این مطلب كه این مصوبات به اطلاع رئيس . عمومي كشور مخالفتي نداشته باشد
نبودن آنها را استنباط كرد و شأن مقررات اجرایي براي « قانون»توان نمي رسد،مجلس مي

المللي باید به تصویب هاي بين نامه ها، قراردادها و موافقت نامه ها، مقاوله عهدنامه« :قانون اساسي 11اصل

 1« .مجلس شوراي اسلامي برسد

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

02

ش
زار
گ

ژو
پ

شي
ه

حصول اطمينان خاطر از حفظ نظم حقوقي بلكه این حكم، صرفاً از باب. آنها در نظر گرفت
 .باشداي استثنا بر اصل ميحاكم بر كشور بوده و مقوله
هاي مصوب دولت، جزء مقررات اجرایي و مادون قانون به دیگر آنكه اگر اساسنامه

و به منظور رعایت سلسله -و نه از باب استثنا بر اصل -« علي الاصول»آمد، حساب مي
رسيد مانند آنچه در رابطه با مصوبات هيأت د به اطلاع رئيس مجلس ميمراتب قوانين بای
. نبود 15مقرر شده است و نيازي به تصریح این امر در ذیل اصل 111وزیران در اصل

شد، ارسال آنها به شوراي نگهبان جهت محسوب نمي« قانون»ها همچنين اگر این اساسنامه
 .ساسي لازم نبودبررسي عدم مغایرت آن با شرع و قانون ا

به تصویب 12، قوانين آزمایشي نيز كه با رعایت اصل 15همچنين بر اساس اصل
شود و تنها تفاوت آن با قوانين محسوب مي« قانون»رسد، هاي داخلي مجلس مي كميسيون

مصوب مجلس، مدت محدود اجراي آن است كه دائمي شدن آنها منوط به تصویب نهایي
 .باشد مجلس مي
قانون اساسي، تفسير قوانين عادي در صلاحيت 11یگر آنكه بر اساس اصل نكته د

اما از آنجا كه استفسارهاي صورت گرفته از مجلس در رابطه با قوانين، به . مجلس است
رسد، در شمول عنوان كلي و به تصویب نمایندگان مجلس ميشود مي رأي گذاشته

 .گيردمصوبات مجلس قرار مي
المللي، اساسنامه سازمانها، شركتها و مؤسسات هاي بينوضيحات، پيمانبنابراین با این ت

دولتي و تفاسير مجلس از قوانين عادي به صورت مجزا مورد بررسي قرار نخواهد گرفت و

اكنون 1.باشدهر آنچه در مورد مصوبات مجلس گفته خواهد شد، شامل این سه دسته نيز مي
محسوب شدن آنها، اختلاف نظر « قانون»رابطه با پردازیم كه دربه بررسي مصادیقي مي

مراجع بودن آنها،« قانون»وجود دارد و پس از ذكر هر یك و استدلال پيرامون ادعاي
 .دهيمقانونگذار و اقسام قانون در نظام جمهوري اسلامي ایران را مورد شناسایي قرار مي

 1احكام حكومتي. 1-2-1

اعم از اینكه با –حاكم جامعه اسلامي هركس كه باشد ،(شيعه و سني)در دیدگاه اسلامي
داراي اختيارات ویژه و ضروري براي - فقيه جامع الشرایط باشد یا شيعه معصومتوجه به اعتقاد

با وضع مقررات جدید و صدور دستورات موردي به تنظيم امور تواند مي او. اداره جامعه است
 ناميده« حكم حكومتي»مقررات و صدور اینگونه دستورات، وضع اینگونه . مبادرت ورزدجامعه

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

03

شي
وه

ش پژ
زار
گ

حكم حكومتي عبارت است از دستورات، » تربه بيان دقيق (21: 1111اسماعيلي،). شود مي
مقررات و قوانيني كه حاكم جامعه اسلامي بر اساس مصلحت، در حوزه مسائل اجتماعي به

« .نماید يم یا غيرمستقيم صادر یا وضع ميمنظور اجراي احكام شرع یا اداره جامعه به طور مستق
قانونگذاري صورت كلي وحكم حكومتي ممكن است بر این اساس، (21: 1111ميرداداشي،)

یا اجرایي داشته باشد ناظر به شخص یا موردي خاص وجزئي، داشته باشد و ممكن است جنبه
مجله راهبرد، ؛ 21: 1111يلي، اسماع.)و دليلي ندارد كه آن را به یكي از دو صورت محدود كنيم

 (25: 1111ميرداداشي، ؛111ارسطا،
در رابطه با رسميت حكم حكومتي و وجاهت حقوقي آن در نظام حقوق اساسي

گفت كه با توجه به ماهيت اسلامي نظام و پذیرش احكام توان مي جمهوري اسلامي ایران،
جارهاي حاكم بر كليه قوانين و و موازین اسلامي در قانون اساسي به عنوان قواعد و هن

قانون (51)از یك سو و نهادینه شدن اصل ولایت مطلقه فقيه در اصل (1اصل)مقررات
اساسي از سوي دیگر، امكان صدور حكم حكومتي از سوي ولي فقيه و اعتبار آن به عنوان

فقيه چرا كه در احكام شریعت اسلامي، ولي . یك نهاد شرعي و حقوقي پذیرفته شده است
ملك .)و حاكم جامعه اسلامي اجازه صدور احكام حكومتي را براي اداره جامعه دارد

همانطور كه مستند و منشأ تاریخي صدور بعضي از احكام (11: 1131افضلي اردكاني،
مانند صدور فرمان تأسيس مجمع تشخيص مصلحت (ره)حكومتي از سوي امام خميني

: 1112اسماعيلي، .)یت امر و ولایت مطلقه فقيه بوده است، استناد به ولا1111نظام در سال
 1و 1، بندهاي 51، اصل 5علاوه بر این، برخي از اصول قانون اساسي نيز مانند اصل(115

دلالت بر صلاحيت رهبر در صدور حكم حكومتي ... و 111، اصل 112، اصل 111از اصل

چون در ارتباط با سایر نهادها قرار البته شایان ذكر است كه برخي از این موارد 3.دارد
 . شود مي گرفته است، در این نوشتار به صورت جداگانه بررسي

گفت توان مي با مشخص شدن تعریف حكم حكومتي و انواع آن و وجاهت حقوقي آن،
در قسمت قبلي این نوشتار، حداقل آن بخش از « قانون»كه بر اساس تعریف ارائه شده از

چرا كه . گردد مي محسوب« قانون»باشد، ناظر بر وضع مقررات كلي مياحكام حكومتي كه
بخشي به امور جامعه و نيز آور و در راستاي انتظام این قسم از احكام حكومتي، كلي و الزام

 . باشد تضمين شده از جانب دولت مي

 هاي كلي نظامسياست. 1-2-2
تعيين »اختيارات رهبري قانون اساسي، از جمله وظایف و 111اصل 1بر اساس بند

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

04

ش
زار
گ

ژو
پ

شي
ه

هاي كلي نظام جمهوري اسلامي ایران پس از مشورت با مجمع تشخيص مصلحت سياست
ها چيست و در نتيجه از چه جایگاهي در رابطه با اینكه ماهيت این سياست. است« نظام

ها از مصادیق بنا بر نظر برخي، این سياست. برخوردار است، نظرات مختلفي ابراز شده است
ارسطا، .)دانند در مقابل، برخي دیگر آن را در زمره حكم حكومتي نمي. باشند كام حكومتي مياح

 هرچند این بحث در تعيين جایگاه این دسته از قواعد در سلسله مراتب قوانين(135: 1111
ذیل گفت كه بر اساس نظر هر دو دسته فوق، این قواعدتوان مي مؤثر باشد، اما اجمالاًتواند مي

و بر اساس تعریف ارائه شده در ابتداي این نوشتار نيز همين 11گيرندقرار مي« قانون»عنوان
باشند كه آور مي چرا كه در هر دو صورت، این قواعد، قواعدي كلي و الزام. شود مي نتيجه حاصل

 .اند در راستاي انتظام امور جامعه و از جانب مقام صلاحيتدار وضع گردیده

 وراي عالي امنيت مليمصوبات ش. 1-2-3
 -1»: قانون اساسي، وظایف شوراي عالي امنيت ملي عبارتند از 111بر اساس اصل

هاي كلي تعيين شده از طرف امنيتي كشور در محدوده سياست–هاي دفاعي تعيين سياست
اطلاعاتي، اجتماعي، فرهنگي و هماهنگ نمودن فعاليتهاي سياسي، -2. مقام رهبري

گيري از امكانات مادي و معنوي بهره -1. امنيتي –اط با تدابير كلي دفاعي اقتصادي در ارتب
 « .كشور براي مقابله با تهدیدهاي داخلي و خارجي

 -حداقل در عالم نظر –گفت كه دو قسم مصوبه براي شوراي عالي امنيت ملي توان مي البته
و شود مي را اتخاذمتصور است، قسمت اول تصميماتي است كه در راستاي وظایف این شو

قسم اخير بر اساس تعریف ارائه . قسمت دوم مصوباتي كه از ماهيت كلي و عمومي برخوردارند
شوند و به این ترتيب شوراي عالي امنيت ملي نيز از محسوب مي« قانون»شده در این نوشتار،

 . گردد مي مراجع قانونگذاري در نظام جمهوري اسلامي ایران محسوب

 شوراي عالي فضاي مجازيات شوراي عالي انقلاب فرهنگي و مصوب. 1-2-4
جایگاه و اعتبار این دو شورا و ارزش و اعتبار مصوبات آنها مشابه یكدیگر است به

 .همين دليل ذیل یك عنوان بررسي خواهد شد
شوراي عالي انقلاب فرهنگي، همانند مصوبات شوراي عالي امنيت ملي، یكي شامل

ها و دیگري شامل تصميمات نوعي و د تأیيد انتخاب رؤساي دانشگاهتصميمات موردي مانن

به استناد در رابطه با قسم اخير، . شود مي ،11از جنس سياستگذاري هستند كلي كه عموماً
مرجع به عنوان ، این شوراشوراى عالى انقلاب فرهنگى 21/1/11مورخ 113مصوبه جلسه

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

05

شي
وه

ش پژ
زار
گ

گيرى و هماهنگى و هدایت امور فرهنگى، مشى، تصميم عالى سياستگذارى، تعيين خط

تمامي 12.شود هاى كلى نظام محسوب مي سياستآموزشى و پژوهشى كشور در چارچوب
این موارد مؤید این نكته است كه بر اساس تعریف ارائه شده، این قسم از مصوبات شوراي

 . شوند مي محسوب« قانون»عالي انقلاب فرهنگي،
اما با . اس معيار ماهوي، محتوا و ماهيت مصوبات این شورا مشخص شدبنابراین بر اس

توجه به عدم درج این شورا و صلاحيتهاي آن در قانون اساسي حتي در بازنگري قانون
 «معتبر»، این پرسش كه مصوبات این شورا در نظام حقوقي كنوني، 11اساسي در سال

براي روشن شدن وجه مشروعيت و . لبدطاي ميیا خير، توضيح جداگانهشود مي شناخته
اعتبار مصوبات این شورا، باید در ابتدا جایگاه این نهاد مشخص گردد تا بر اساس آن

 .پذیر گردداظهارنظر راجع به اعتبار مصوبات آن امكان
جایگاه و مشروعيت شوراي عالي انقلاب فرهنگي بحثهاي متعددي صورت در رابطه با

-111: 1111ملك افضلي، : به. ك.ه نظرات مختلف دراین رابطه ربراي ملاحظ)گرفته است
مختصر آنكه از یك . باشدكه بررسي مفصل آن خارج از موضوع نوشتار حاضر مي(113

سو، موازین اسلامي، شاكله قانون اساسي و نظام حقوقي و سياسي جمهوري اسلامي ایران
بر كليه اصول قانون اساسي، 1ل دهد و از سوي دیگر، این موازین طبق اصرا تشكيل مي

قانون اساسي و سایر قوانين و مقررات حاكم است؛ بر اساس این موازین، كليه شئون
حكومتي اعم از تقنين و اجرا و قضا، در صلاحيت ذاتي شخصيت حقوقي حاكم جامعه

(111: 1131كدخدایي، جواهري،) .باشدمي –كه در عصر غيبت ولي فقيه است –اسلامي
مورد تأكيد قرار (1151)این موضوع به دفعات در مشروح مذاكرات تدوین قانون اساسي و

صورت مشروح مذاكرات مجلس بررسي نهایي قانون : به. ك.براي نمونه ر.)گرفته است
علاوه بر اینكه بر اساس اصل ولایت مطلقه فقيه (51: 1111، اساسي جمهوري اسلامي ایران

حال اگر این . ن صلاحيت را براي شخص ولي فقيه اثبات نمودایتوان مي نيز(51اصل)
تفویض شود، بر (در موضوع مورد بحث مانند مجلس)اختيارات به شخص یا نهاد دیگري

؛ استوارسنگري، امامي). باشدكننده نمياساس اصول حقوقي، نافي صلاحيت مقام تفویض
حتي در –بنابراین در امور تقنيني نيز صلاحيت قانونگذاري براي ولي فقيه (13-11: 1131

ثابت است و به تبع، در صورت صلاحدید –صورت وجود مرجع یا مراجعي براي این امر
 –غير از مراجع موجود –براي واگذاري و تفویض بخشي از این اختيارات به مرجعي دیگر

 .لي فقيه وجود دارداین اختيار براي مقام صالح یعني و

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

06

ش
زار
گ

ژو
پ

شي
ه

پس از مشخص شدن صلاحيت ولي فقيه در ایجاد چنين نهادي، براي روشن شدن

 –یعني همان ولي فقيه –مصوبات این نهاد نيز باید به نظر مقام مؤسس 11اعتبار و جایگاه
به دنبال استفسار رئيس جمهور وقت درباره اعتبار مصوبات بر این اساس . رجوع نمود

پاسخ 1/12/11در تاریخ ، ایشان(هر)حضرت امام از 11قلاب فرهنگيشوراي عالي ان
نمایند باید ضوابط و قواعدي را كه شوراي محترم عالي انقلاب فرهنگي وضع مي» :ندفرمود

بنابراین این (111: 1111، (ره)مؤسسه تنظيم و نشر آثار امام خميني) «.ترتيب آثار داده شود

بنابراین مصوباتي از این شورا كه از ویژگي كلي 15.باشدميالاجرا و معتبر مصوبات لازم
بر) «قانون»آور بودن در راستاي تنظيم امور فرهنگي جامعه برخوردار است، بودن و الزام

 . باشدو معتبر مي(اساس تعریف ارائه شده
تمام توضيحاتي كه در رابطه با جایگاه، وجه مشروعيت و اعتبار مصوبات و نيز اقسام

در رابطه با شوراي عالي فضاي صوبات شوراي عالي انقلاب فرهنگي گفته شد، عيناًم
 . مجازي نيز صادق است

طي حكمي چنين 11/12/1131با عنایت به نكات مزبور، مقام معظم رهبري در تاریخ
 كند كه نقطهياقتضا م ... يو ارتباطات ياطلاعات يهايفناور یندهگسترش فزا»: ابلاغ فرمودند

ه كشور ب يمجاز يدر فضا يو هماهنگ يريگ يمتصم ياستگذاري،س يبرا يمتمركز يكانون
گردد و لازم يم يلتشك ...كشور يمجاز يفضا يعال يمناسبت شورا ینبه ا. یدوجود آ

بنابراین با توجه به ماهيت 11«.داده شود يآثار قانون يبمصوبات آن ترت يهاست به كل
و شوراي عالي شود مي بنديدسته« قانون»مصوبات این شورا، این مصوبات نيز در زمره

از مراجع قانونگذار در نظام -همانند شوراي عالي انقلاب فرهنگي –فضاي مجازي
 .آیدجمهوري اسلامي ایران به حساب مي

 مصوبات مجلس خبرگان رهبري. 1-2-5
قانون مربوط به تعداد و شرایط خبرگان، كيفيت »قانون اساسي، 111صل بر اساس ا

نامه داخلي جلسات آنان براي نخستين دوره باید به وسيله فقهاي اولين انتخاب آنها و آئين
شوراي نگهبان تهيه و با اكثریت آراء آنان تصویب شود و به تصویب نهایي رهبر انقلاب

تجدیدنظر در این قانون و تصویب سایر مقررات مربوط به از آن پس هرگونه تغيير و. برسد
 « .وظایف خبرگان، در صلاحيت خود آنان است

توسط مجلس خبرگان، قانون 111هرچند برخي معتقدند كه مصوبات مذكور در اصل

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

07

شي
وه

ش پژ
زار
گ

نژاد، حبيب)بندي گردد شود و باید در دسته مقررات اجرایي و دولتي طبقهمحسوب نمي
اما همانطور كه در متن اصل وجود دارد، از (111: 1113انش پژوه، د ؛111-111: 1111

یاد « قانون»مصوبه مربوط به تعداد و شرایط خبرگان و كيفيت انتخاب آنها، تحت عنوان
با آنچه درباره شرایط و كيفيت انتخاب ماهيتاً مضاف بر اینكه این مصوبه،. شده است

بر آن صدق «قانون»رسد و عنوان تصویب مجلس ميگردد و به نمایندگان مجلس مقرر مي
حتي -« قانون»همچنين با توجه به اینكه توضيح داده شد كه اطلاق . تفاوتي ندارد كند،مي

باشد، بنابراین مصوبات مذكور به صرف مصوبات مجلس صحيح نمي -به معناي خاص آن
محسوب « قانون»ائه شده، رسند بر اساس تعریف اركه توسط مجلس خبرگان به تصویب مي

، مرجع قانونگذاري 111گردند و مجلس خبرگان در حدود موضوع مذكور در اصل مي

كه مربوط به –نامه داخلي این نهاد البته لازم به ذكر است كه آئين 11.شودمحسوب مي
با توجه به تعریف ارائه –باشد توسط اعضا مي... چگونگي اداره جلسات و انجام وظایف و

 .گيرد ده از قانون، مشمول این عنوان قرار نميش

 مصوبات مجمع تشخيص مصلحت نظام در رابطه با حل معضلات نظام. 1-2-6
در مقام بيان وظایف و اختيارات رهبر، یكي از آن ،قانون اساسي 111اصل 1بند

نيست، از طریق مجمع لحل معضلات نظام كه از طرق عادي قابل ح»اختيارات را
بودن یا نبودن این دسته نيز « قانون»در رابطه با . دارداعلام مي« مصلحت نظامتشخيص

هرچند ممكن . قانونگذاري نيست ،این امر»برخي معتقدند كه . اختلاف نظر وجود دارد
است رهبر براي حل معضل دستورهایي بدهد كه حكم قانون را داشته باشد ولي به این

ي قانونگذاري باز كرد و مجمع تشخيص مصلحت نظام را توان باب جدیدي را برابهانه نمي
 (13: 1111مهرپور،)« .صاحب صلاحيت در امر قانونگذاري شناخت

هرچند در همين دیدگاه نيز اعتراف به اینكه مفاد این دستورها كه در راستاي حل
شود مي باشد، در حكم قانون است و به لحاظ ماهوي با قانون تفاوتي ندارد، دیدهمعضل مي

از اساسيمقصود قانونگذار چنين گفت كه توان مي در رد این نظر 11اما به طور خلاصه
این پایه استوار كه مشروعيت نظام بر است این بوده در قانون اساسي، «ولایت مطلقه»تعبير

بدین ترتيب قانوني . یابدهر امري در چارچوب كلي نظام با امضاي او اعتبار مي باشد ومي
طبيعي . نماید مقيدتواند قدرت مطلق او را نمي تأیيد وي معتبر شمرده شده است،كه با

كه طرق ايدر هر زمينه گردد،است كه ولایت فقه كه به صورت ولایت فقيه متجلي مي

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

08

ش
زار
گ

ژو
پ

شي
ه

عادي پاسخگو نباشد، امكان اعِمال داشته باشد و در این مورد، تفاوتي ميان عرصه
وظيفه در نتيجه هرچند (121: 1113ارسطا،) .وجود نداردها قانونگذاري و سایر عرصه

تشخيص مجمع ، اما به هر حال، محدود و موردي است نه نوعيدر این راستا تقنيني مجمع
 (111: 1111هاشمي،). قانونگذاري كندتواند مي براي حل معضل مصلحت نظام

رسد و به تأیيد يبنابراین مصوباتي كه در راستاي حل معضل توسط مجمع به تصویب م
رسد، در صورتي كه ناظر به مورد خاص نباشد و جنبه كلي و قاعده مقام معظم رهبري مي

 . آیدبه حساب مي« قانون»، بر اساس تعریف ارائه شده، مصداق 13به خود بگيرد

اختلاف ميان مجلس و مجمع تشخيص مصلحت نظام در رابطه با حلمصوبات . 1-2-7
 شوراي نگهبان

قانون اساسي، از جمله وظایف مجمع تشخيص مصلحت نظام 112س اصل بر اسا
تشخيص مصلحت در مواردي كه مصوبه مجلس شوراي اسلامي را شوراي »عبارت است از

نگهبان خلاف موازین شرع و یا قانون اساسي بداند و مجلس با در نظر گرفتن مصلحت
شاتي كه در زمينه حدود اختيار مجمع فارغ از مناق« .نظام نظر شوراي نگهبان را تأمين نكند

در اِعمال این صلاحيت و نقد رویه عملي مجمع در این زمينه وجود دارد، مخصوصاً از این
حيث كه آیا مجمع امكان تغيير مصوبه مجلس را دارد یا خير، اما به هر حال هر نظري در

اي ي به آن است، خدشهاي كه این نوشتار در صدد دستياباین مورد پذیرفته شود، به نتيجه
چه صرف تأیيد یا رد نظر مجلس باشد -چرا كه مصوبه مجمع در این زمينه . سازدوارد نمي

« قانون»از ماهيت و محتواي –چه اینكه بر مصوبه مجلس چيزي بيفزاید یا از آن بكاهد
 .برخوردار است

 نظريات تفسيري شوراي نگهبان. 1-2-8
 بر اساس نظریه .«اساسي به عهده شوراي نگهبان است تفسير قانون»، 31بر اساس اصل

و « است مراد مقننّ مقصود از تفسير، بيان»این شورا، 11/1/1111مورخ 511/21/11شماره
مركز تحقيقات شوراي) «. الاجرا استموارد لازم در كليه مراد مقننّ بيان تفسير از زمان»

الاجراست و بنابراین تفسير یك قانون نيز در حكم قانون بوده و لازم (251: 1111، نگهبان
در نتيجه تفاسير ارائه شده درباره اصول قانون اساسي از سوي شوراي نگهبان نيز تحت

 .گنجدمي -بر اساس تعریف ارائه شده -« قانون»عنوان

 بندي در آن و معيار رتبه بررسي مفهوم سلسله مراتب قوانين. 2

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

09

شي
وه

ش پژ
زار
گ

روشن شدن سلسله مراتب حاكم بر قوانين در نظام جمهوري اسلامي ایران، پس از براي
تعيين معناي قانون و انواع قانون، لازم است اصول و ضوابط تعيين جایگاه هر قاعده حقوقي

« قانون»در هرم سلسله مراتب قوانين مشخص شود تا بتوان به كمك آن، جایگاه نهایي هر
 .نموددر هرم قواعد را تعيين

 مفهوم و ضرورت سلسله مراتب قوانين. 2-1
ضرورتي انكارناپذیر براي ایجاد یك مجموعه و ،بندي هنجارهاسلسله مراتب و رده

نظم حقوقي، به كمك سلسله مراتب هنجارها در صدد تحقق هدف . سامانه منسجم است
و كارآمدي بندي قواعد، ضرورتي برخاسته از وجود نظم، روشرده. باشدمطلوب خود مي

از لوازم توان مي بندي قواعد حقوق رانين از منظري دیگر، ردههمچ. حقوق عمومي است
چرا كه به عنوان مثال اگر قانونگذار بتواند . ضروري دادگستري و مردم سالاري قلمداد نمود

به راحتي قواعد مندرج در قانون اساسي را زیر پا بگذارد، یا دولت و دیگر نهادهاي
را مخدوش سازند، دیگر هيچ مصوب قوه مقننه بتوانند قواعد موضوعه در قانون حكومتي

بندي بر این اساس، رده. تضميني براي تحقق عدالت و مردم سالاري باقي نخواهد ماند
 (12: 1132گرجي ازندریاني، .)قواعد از ضروریات بنيادین حقوق عمومي است

است از نظم خاص حاكم بر توان گفت كه سلسله مراتب هنجارها عبارتمي
سازماندهي هنجارهاي مختلف كه بر اساس آن برخي از هنجارها ملزم به تبعيت از برخي

كه هنجارها در یك شود مي حاكم بودن این سلسله مراتب منجر به این. باشنددیگر مي
در نتيجه فایده مهم . شي حقوقي نسبت به یكدیگر قرار گيرندرابطه عمودي در اعتباربخ

كاتوزیان، .)در لزوم پيروي مقررات و قواعد هر طبقه از طبقه عالي است بندي قوانين،طبقه
بندي قواعد حقوقي و تنظيم سلسله مراتب هدف اصلي از دستهدر حقيقت، (111: 1111

بودن امور، شبكه قواعد و احكام موجود، در يميان آنها، این است كه بر حسب اصل قانون
كه –مشي و ضابطه معيني پيروي كنند و بين آنها هماهنگي لازم از خط ارتباط با یكدیگر

 (11-11: 1111قاضي، .)به وجود آید –ناپذیر احترام به اصول كلي است ایيجزء جد
با توجه به خصيصه پویایي وي معتقد بود . این مفهوم براي اولين بار توسط كلسن مطرح شد

اي كه ي معتبر است كه به شيوه خاصي، یعني به شيوهحقوق، یك هنجار به این دليل و تا جای
هنجار دیگر تعيين كرده است، ایجاد شده باشد و در نتيجه، هنجار اخير مبناي اعتبار هنجار

كند و هنجاري كه مطابق با رابطه بين هنجاري كه ایجاد هنجار دیگر را تعيين مي. نخست است
سيم نظامي از هنجارهاي سطح بالا و سطح پایين تصویر با ترتوان مي راشود مي ایجاد ،این تعيين

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

21

ش
زار
گ

ژو
پ

شي
ه

شود، هنجار كننده ایجاد، هنجار سطح بالا و هنجاري كه طبق آن تعيين ميهنجار تعيين. كرد
كه به –رتبه اي از هنجارهاي حقوقي همدر نتيجه، نظام حقوقي مجموعه. سطح پایين است

هاي نيست بلكه یك نظام سلسله مراتبيِ متشكل از لایه –ار دارند تعبيري در عرض یكدیگر قر
 (115-111: 1111كلسن، .)گوناگون هنجارهاي حقوقي است

ساماندهي هنجارها »: اندكردهبه طور اجمالي سلسله مراتب هنجارها را اینگونه تعریف
: 1131 ،ویژه)« .اي كه هر هنجار مبنا و اعتبار خویش را از هنجار برتر كسب نمایدبه گونه

نخست وجود سازمان مشخص و تابع : در این تعریف دو عامل نقش اساسي دارند (212
منطق معين حقوقي و دوم، عنصر اعتبار حقوقي كه هنجارها را در روابط عمودي و سلسله

قوانين، كاركردي دوگانه به این ترتيب، (212: 1131 ویژه،) .دهدمراتبي به یكدیگر پيوند مي
كاركرد دروني كه شامل انسجام دروني قانون، قابليت تفسير و . یابندميي در نظام حقوق

ضمانت اجراي قانون است و كاركرد بيروني كه به جایگاه قانون در هرم قوانين و تعامل آن
ثمره (215 :1131ویژه،). گردد مي وجود در نظام حقوقي بازبا سایر هنجارهاي حقوقي م
اما نكته مهم در این زمينه، معيار . گردد مي ن نكته اساسي متبلوراصلي این نوشتار نيز در همي

پذیرد كه در و ملاكي است كه بر اساس آن چينش قواعد در نظام سلسله مراتبي انجام مي
 . بخش بعدي به آن پرداخته خواهد شد

 ندي در هرم قوانين ب معيار رتبه. 2-2
له مراتب، بنا را بر جنبه شكلي قواعد براي تنظيم سلسنظران، اكثر قریب به اتفاق صاحب

بدین .دهندیعني اهميت قاعده را بر حسب واضع آن مورد سنجش قرار مي. گذارندمي
بندي ميان قوانين، نوع دستگاهي است كه آن ترتيب از دیدگاه شكلي، محك و ميزان رده

بر این (11: 1132نورایي، 11: 1111؛ قاضي، 11: 1113 حميدیان،) .كندقانون را وضع مي
قدرت مؤسس، :شوندبندي مياساس، واضعان قواعد از حيث اهميت به این ترتيب رتبه

 (111: 1111قاضي،) 21.هاي استان و شهرستاندولت، انجمن پارلمان،
هرچند كه در تشخيص جایگاه قواعد در سلسله مراتب، گزیري از تمسك به معيار شكلي

به این معنا كه براي . ر معيار شكلي، باید معيار ماهوي را نيز افزودنيست اما در عين حال، در كنا
تنظيم نظام سلسله مراتب قواعد، باید به ماهيت و محتواي قواعد نيز توجه شود و صرف توجه

بندي صحيح قواعد منتهي نخواهد شد و منجر به فاصله گرفتن از به دسته به مقام واضع،
چرا كه ممكن است یك مرجع قانونگذار، مصوبات متعددي . دشو مي هاي حقوقي جامعهواقعيت

اند، دليلي بر داشته باشد كه از حيث اعتبار، متفاوت باشند و صرف اینكه از یك مقام صادر شده

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

20

شي
وه

ش پژ
زار
گ

فرضي توان مي بنابراین حداقل در عالم نظر،. باشدهمسان بودن آنها در سلسله مراتب قوانين نمي
صوبات متفاوتي داشته باشد كه از حيث اعتبار در یك درجه را متصور شد كه مرجع واحد، م

تواند دليل اند، نميبنابراین صرفاً بر این اساس كه این مصوبات از یك واضع صادر شده. نباشند
در نتيجه برخي اوقات، توجه به معيار شكلي به . رتبه بودن آنها باشدموجهي در اثبات هم

 . ه دنبال خواهد داشتاي ناصواب را ب صورت منفرد، نتيجه
-اما منظور از معيار ماهوي كه در بالا اشاره شد، این است كه باید به محتوا، كليت و عام

اي دیگر، به الشمولي قاعده نيز توجه شود و بر این اساس، لزوم تبعيت یك قاعده از قاعده
مكان نقض آن است كه عدم ا نكته با اهميت دیگر،. لحاظ منطقي مورد بررسي قرار گيرد

كننده جایگاه برتر اثبات قواعد موضوعه یك مرجع قانونگذاري توسط مرجع دیگر، لزوماً
ممكن است كه این قواعد به لحاظ -حداقل در عالم نظر –زیرا . باشدمرجع نخست نمي

هاي تخصصي آنها، امكان اعتبار در یك رتبه قرار گيرند اما به دليل متفاوت بودن حوزه
عرض وجود نداشته باشد و یا ممكن است بنا به دلایلي ده توسط مرجع همنقض آن قاع

به عنوان مثال . امكان نقض آن قاعده توسط مرجع هم عرض وجود نداشته باشد خاص،
مصوبه مجلس خبرگان رهبري در مورد قانون انتخابات این نهاد، ماهيتاً تفاوتي با قانون

دارد و از این حيث برتري خاصي نسبت به ن... انتخابات مجلس، ریاست جمهوري و
شود؛ اما به هر ارز آن محسوب مي رسند، ندارد و هم قوانين مذكور كه به تصویب مجلس مي

حال صلاحيت تصویب آن در حيطه اختيارات مجلس خبرگان رهبري قرار گرفته است و
 .وجود ندارد دهد، هایي كه مجلس انجام مي امكان نقض آن در قانونگذاري

گيرد، بندي قواعد مورد استفاده قرار ميپس آنچه در این نوشتار به عنوان معيار رتبه
صرف یكسان به همين دليل اولاً. باشدزمان به معيار شكلي و ماهوي ميتركيبي از توجه هم

بودن مرجع واضع، دليلي بر یكسان بودن ارزش همه انواع مصوبات آن مرجع نخواهد بود و
عرض بودن دو مرجع، لزوماً دليلي بر امكان نسخ قواعد توسط همرتبه و همثانياً صرف

اینكه دو نتيجه اخير، در عمل نيز محقق شده است یا خير، در بخش . دیگري نخواهد بود
 .بعدي مورد واكاوي قرار خواهد گرفت

 قوانين در نظام حقوق اساسي جمهوري اسلامي ايران سلسله مراتب. 3

، اقسام قانون و مراجع قانونگذار، مفهوم سلسله مراتب قوانين «قانون»م با توجه به مفهو
بندي در هرم قوانين، اكنون به بررسي جایگاه هر یك از قوانين احصا شده و به و معيار رتبه

از منظور. پردازیمتبع آن، سلسله مراتب حاكم بر قواعد حقوقي در جمهوري اسلامي مي

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

22

ش
زار
گ

ژو
پ

شي
ه

آور است و در برابر سایر قواعد الزاممذكور ن يانوقهریك از ار تعيين ميزان اقتد ،«جایگاه»
تا چه اندازه اعتبار و كارایي خود را –به هنگام تعارض یا تزاحم –اینكه در مقایسه با آنها

براي این منظور جایگاه قواعد ذكر شده در بخشهاي (111: 1112اسماعيلي، .)كندحفظ مي
دهيم تا در نهایت سلسله مراتب ه، مورد نقد و تحليل قرار ميقبلي را به همان ترتيب یاد شد

 .قوانين در نظام جمهوري اسلامي ایران مشخص گردد

 قانون اساسي. 3-1

باشد كه شأني بالاتر از سایر اي به نام قوه مؤسس مياز آنجا كه واضع قانون اساسي قوه
بندي، نسبت به سایر قوانين رده این قانون از نظر سلسله مراتب و گذار دارد،مراجع قاعده

علاوه بر برتري شكلي قانون اساسي به علت بالاتر . در موقعيت برتري قرار گيرد عادي،
كه –بودن جایگاه واضع آن، برتري محتوایي قانون اساسي نسبت به سایر قوانين

انون موجب حاكميت و اقتدار ق -باشد دربرگيرنده اصول كلي و حاكم بر نظام سياسي مي
شایان ذكر است كه برخي معتقدند كه . اساسي بر شبكه تصميمات قانوني كشور شده است

بندي وجود دارد؛ بدین معنا كه قواعد در خود قانون اساسي نيز نوعي سلسله مراتب و رده
 .قانون اساسي بوده و از آن پيروي كنند« قواعد فرادستوري»اساسي معمولي باید تابع

البته استثنایي در زمينه برتري قانون (11-12: 1113 حميدیان،؛ 11-11: 1111قاضي،)
 اساسي بر سایر هنجارها و قواعد حقوقي وجود دارد؛ به این معنا كه برخي از هنجارها،

 .كه در ادامه مباحث به آنها اشاره خواهد شدگيرند مي فراتر از قانون اساسي قرار

 مجلس شوراي اسلامي. 3-2
ر ابتداي این نوشتار ذكر شد، علي الاصول و بر اساس اعتبار مقام واضع، همانطور كه د

 12قانون اساسي در اصل . تر استجایگاه قوانين عادي مصوب مجلس، از قانون اساسي پایين
این . تواند قوانيني وضع كند كه با قانون اساسي مغایرت داشته باشددارد كه مجلس نمي مقرر مي

كه در اثبات جایگاه برتر قانون اساسي به آن اشاره شد، نشان دهنده جایگاه امر، علاوه بر دليلي
استناد . باشدقوانين مصوب مجلس در مقایسه با قانون اساسي در نظام سلسله مراتب قوانين مي

به قانون اساسي براي تشخيص جایگاه قوانين مصوب مجلس، یكي به دليل آن است كه قانون
باشد و ها و تنظيم اختيارات قوا و نهادهاي حاكم در جوامع ميتاساسي مرجع تعيين صلاحي

دیگر به این دليل كه خود قانون اساسي از جایگاهي برتر نسبت به قوانين عادي برخوردار است
اي بنابراین قوانين عادي مصوب مجلس در مرتبه. و مي تواند جایگاه این قوانين را تعيين نماید

 .تواند ناقض قانون اساسي باشدار دارد و نميفروتر از قانون اساسي قر

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

23

شي
وه

ش پژ
زار
گ

تواند ناقض برخي قوانين دیگر مانند قانون انتخابات البته قانون مصوب مجلس نمي
نيز باشد، اما این موضوع به دليل جایگاه برتر (111اصل)نمایندگان مجلس خبرگان رهبري

يت نهادهاي مختلف در آن قوانين نسبت به قانون مجلس نيست بلكه از باب تفكيك صلاح
 . رابطه با موضوعات خاص است كه در ادامه بيشتر توضيح داده خواهد شد

 پرسي تقنيني همه. 3-3
سياسي، اجتماعي و فرهنگي ممكن در مسائل بسيار مهم اقتصادي،»، 53بر اساس اصل

در واقع « .پرسي و مراجعه مستقيم به آرا مردم صورت گيرداست اِعمال قوه مقننه از راه همه
پرسي صورت ، اِعمال قوه مقننه از دو طریق مجلس و همه51بر اساس این اصل و اصل

آن برخوردار ارزهمپرسي در عرض قوانين مجلس بوده و از شأن بنابراین همه. پذیردمي
تر است اما به از قانون اساسي پایين(53موضوع اصل)پرسي تقنيني در نتيجه همه. است

بودن آن با قوانين مجلس، امكان نسخ، اصلاح و تغيير آن توسط مجلس وجود ارزهمعلت
 . دارد و منعي به لحاظ حقوقي در این زمينه نيست

 احكام حكومتي. 3-4
بندي از احكام شرعي، مورد قبول ما باشد و فارغ از اینكه چه تقسيم در بعُد شرعي،

ه از احكام، بر سایر احكام الهي ن دستحكم حكومتي در كدام دسته قرار گيرد، به هر حال ای
مقدم است و این تقدم ناشي از ماهيت احكام حكومتي و ارتباط آن با (اوليه و ثانویه)

از آنجا كه موازین اسلامي حال، (111: 1112اسماعيلي، .)مصالح عمومي و اجتماعي است
اكم است، در نتيجه بر همه اصول قانون اساسي و سایر قوانين و مقررات ح 1بر اساس اصل

وقتي حكم حكومتي بر سایر احكام الهي مقدم است، به طریق اولي بر قانون اساسي و سایر
 .خواهد بودقوانين و مقررات حاكم

مقدمه قانون اساسي به بيان . استدلال نمودتوان مي در اثبات این نكته، به نحوي دیگر نيز
بر »كند كه لامي پرداخته است و تصریح ميجایگاه قانون اساسي در نظام حقوقي جمهوري اس

اساس ولایت امر و امامت مستمر، قانون اساسي زمينه تحقق رهبري فقيه جامع الشرایطي را كه
بنابراین، شأن قانون اساسي در «.كند شود، آماده مياز طرف مردم به عنوان رهبر شناخته مي

جمهوري اسلامي ایران، این است كه زمينه تحقق و عملياتي شدن رهبري فقيه جامع الشرایط را
با . فراهم كند -كه بر اساس متون دیني، حكومت در عصر غيبت به آنان واگذار شده است –

ن تأكيد شده است، توجه به در نظر گرفتن چنين شأني براي قانون اساسي كه در مقدمه آ
اي قائل شد كه ولي فقيه نتواند در شرایطي خاص، توان براي قانون اساسي، چنان مرتبه نمي

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

24

ش
زار
گ

ژو
پ

شي
ه

زیرا در این صورت براي قانون . صادر كند كه مغایر قانون اساسي باشد(حكومتي)حكمي
ائل ق« تحقق رهبري فقيه جامع الشرایط»ساز جهت جایگاهي فراتر از یك سند زمينه اساسي،

: 1113دانش پژوه،)نبوده تر از قانون اساسي پایين احكام حكومتي رهبريتردید، پس بي. ایمشده
این نكته با استناد به قانون اساسي . گيردو در نظام سلسله مراتب، فراتر از آن قرار مي (111-111

ه، این امر در خود به ولایت مطلقه فقي 51چرا كه در واقع با تصریح اصل . نيز قابل استنباط است
قانون اساسي نيز پذیرفته شده است كه براي مقام رهبري امكان استفاده از این صلاحيت ویژه به

 . باشد هاي عملي و اجرایي فراهم مي منظور خروج كشور از بن بست

 نظام هاي كليسياست. 3-5

، از 11121اصل 1هاي كلي نظام، به موجب بند تعيين سياست همانطور كه اشاره شد،
 رهبريمقام هرچند نكته مهم در این ميان آن است كه . باشداختيارات و وظایف رهبري مي

از صلاحيت صدور دستورات فراتر از قانون اساسي برخوردار است، در جمهوري اسلامي
. باشدهاي وي فراتر از قانون اساسي مي این امر، بدان معنا نيست كه تمامي صلاحيت اما

حال با . شود مي تعریفهاي تقنيني وي در چارچوب قانون اساسي برخي از صلاحيت بلكه
هاي كلي نظام در سلسله مراتب قواعد در توجه به این نكته، به بررسي جایگاه سياست

 .پردازیم جمهوري اسلامي ایران مي
ها و آرمانهاي كلي و كلان نظام حكومتي را گيريقانون اساسي، سندي است كه جهت

یا حداقل –دهد و به طور دائم سازد كه ساليان متمادي اعتبار خود را از دست نميمشخص مي
دهنده اعمال و رفتار قوا و نهادهاي حكومتي سرلوحه و جهت –تا زمان بازنگري و اصلاح آن

در تعریف این . چنين نيست آید،هاي كلي، همانطور كه از تعریف آن بر مياما سياست. است
ها براي تحقق آرمانها و اهداف پس از مجموعه این سياست»: ها چنين گفته شده استسياست

« .كنندو حاوي اصولي هستند كه آرمانها را به مفاهيم اجرایي نزدیك ميگيرند مي آرمانها قرار
از سوي دیگر مقام معظم رهبري به (11: 1131امور تدوین، تنقيح و انتشار قوانين و مقررات،)

و در راستاي ابلاغ 1/11/1113هاي كلي نظام، در نامه مورخ قام صالح در تعيين سياستعنوان م
منابع آب، بخش هاي كلي جمهوري اسلامي در موضوعات امنيت اقتصادي، انرژي،سياست»

قانون اساسي جمهوري اسلامي »ضمن تأكيد بر اینكه « معدن، منابع طبيعي و بخش حمل و نقل
ها و آرمانهاي ملت ایران و نشاندهنده جهت و مسير حركت مردم و ایران ترجمان خواسته

امور تدوین، تنقيح و انتشار)، «هاي كلي نظام استچارچوب كلي براي تدوین قوانين و سياست
هاي ابلاغي، در چارچوب قانون سياست»چنين مقرر فرمودند كه (21: 1131قوانين و مقررات،

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

25

شي
وه

ش پژ
زار
گ

امور)« .هاي كلي پذیرفته نيست قانون در اجراي سياستاساسي نافذ است و تخطي از این
 (23: 1131تدوین، تنقيح و انتشار قوانين و مقررات،

هاي كلي مستقيماً در رابطه با اجراي سياستگفت كه توان مي با توجه به نكات فوق،
مافوق قوانين مادون قانون اساسي وقانون اساسي وضع شده و از لحاظ سلسله مراتب،

بنابراین (111-111: 1113دانش پژوه، ؛ 131 :1111 اميرارجمند،.)باشند مي عادي
هاي كلي نظام از شأني فراتر از مصوبات مجلس برخوردار است و قوانين مجلس سياست

چرا كه این . رویه عملي شوراي نگهبان نيز مؤید همين نظر است. تواند مغایر آن باشدنمي
به استناد بند یك اصل باشد،هاي كلي ميایر سياستشورا مصوباتي از مجلس را كه مغ

 (535-115: 1131زاده، ك به موسي.براي نمونه ر.)كند، مغایر قانون اساسي اعلام مي111

 شوراي عالي امنيت مليمصوبات . 3-6
بر اساس توضيحاتي كه راجع به انواع مصوبات شوراي عالي امنيت ملي و

ذكر شد، مشخص شد كه مصوبات این شورا كه ماهيت (111اصل)هاي این نهاد صلاحيت
حال اگر این قسم از . باشد كلي و عمومي داشته باشد، داخل در موضوع این نوشتار مي

تصویب شده باشد، 111مصوبات شوراي عالي امنيت ملي، در راستاي اِعمال بند یك اصل
« شده از طرف مقام رهبريهاي كلي تعيين در محدوده سياست»طبق تصریح این اصل، باید

موضوع بند یك اصل « هاي كلي نظام سياست»باشد، بنابراین از جایگاهي فروتر نسبت به
 . قانون اساسي برخوردار است 111

در »نيز كه باید 111اصل 2هاي این شورا، مذكور در بند همچنين است صلاحيت
یعني این مصوبات نيز . باشد(111 یعني بند یك اصل)« امنيتي –ارتباط با تدابير كلي دفاعي

 . دارد« هاي كلي نظام سياست»تر نسبت به جایگاهي پایين
از طرف دیگر، مصوبات ناظر بر اِعمال این دو صلاحيت از سوي شوراي عالي امنيت

چرا كه از یك سو . گيرد، در عرض مصوبات مجلس قرار مي(111بند یك و دو اصل)ملي

. است 22هاي مجلس، سياستگذاري باشد و از جمله صلاحيتيم« سياست»از جنس تعيين
در نظر گرفتن چنين شأني براي مصوبات مجلس، از نظرات شوراي نگهبان نيز قابل

؛ و 131 و 111: 1113مركز تحقيقات شوراي نگهبان، : به. ك.براي نمونه ر). برداشت است
از سوي دیگر اعطاي این (111-111: 1131مركز تحقيقات شوراي نگهبان، همچنين

صلاحيت به شوراي عالي امنيت ملي از باب حساسيت موضوعات امنيتي و دفاعي بوده و
در واقع انتزاع این . شود مي هاي تخصصي در رابطه با آن احساس اینكه نياز به بررسي

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

26

ش
زار
گ

ژو
پ

شي
ه

به منزله سلب صلاحيت از مجلس در یكي از صلاحيت از مجلس و اعطاي آن به این شورا،
اما از آنجا كه این تفكيك . باشد است كه به طور كلي در صلاحيت مجلس مي ضوعاتيمو

باشد، هرچند كه چه به لحاظ ماهوي و به لحاظ تخصصي بودن و حساسيت این امور مي
گيرد، اما امكان نقض آن چه از حيث سلسله مراتب در عرض مصوبات مجلس قرار مي

وان گفت كه كليه مصوبات این شورا از قوانين ت بنابراین نمي. توسط مجلس وجود ندارد
 .مجلس بالاتر است

مقابله »نيز باید گفت كه با توجه به محتواي این بند یعني 111اصل 1در رابطه با بند
« تأیيد مقام رهبري»با توجه به اینكه شرط و علاوه بر این، «با تهدیدهاي داخلي و خارجي

فته شده است، این دسته از مصوبات از شأني فراتر از براي آن در نظر گر(111ذیل اصل)

 . تا بتواند فلسفه مد نظر براي وضع آن را تأمين نماید 21قانون اساسي برخوردار خواهد بود

 شوراي عالي فضاي مجازيو شوراي عالي انقلاب فرهنگيمصوبات . 3-7
عالى انقلاب شوراى 21/1/11مورخ 113به استناد مصوبه جلسه همانطور كه ذكر شد،

گيرى و مشى، تصميمبه عنوان مرجع عالى سياستگذارى، تعيين خط ي، این نهادفرهنگ
هاى هماهنگى و هدایت امور فرهنگى، آموزشى و پژوهشى كشور در چارچوب سياست

-تر از سياست اي پایين بنابراین مصوبات این شورا در مرتبه 21.شود كلى نظام محسوب مي

از سوي دیگر همانطور كه در ذیل بررسي مصوبات شوراي . گيرديهاي كلي نظام قرار م
تر از سياستگذاريِ مربوط كه پایين –سياستگذاري در این مرتبه عالي امنيت ملي بحث شد،

. به طور طبيعي و عادي از وظایف مجلس است -هاي كلي نظام است به تعيين سياست
ندارد الا اینكه مرجع وضع آن متفاوت بنابراین به لحاظ ماهوي تفاوتي با مصوبه مجلس

است اي ضابطهرتبه بودن مصوبات این شورا با مصوبات مجلس، مؤید دیگر در هم. است
معظم كه این ضابطه را مقام وجود داردانقلاب فرهنگي و مجلس عالي شوراي كه ميان

اي در قضيه در مواردي كه شوراي عالي انقلاب فرهنگي و آن اینكه ندا هرهبري مشخص كرد
كند، اي ورود مي كند، مجلس به آن نپردازد و در مواردي كه مجلس به قضيه ورود مي

، مشروح مذاكرات مجلس شوراي اسلامي.)شوراي عالي انقلاب فرهنگي به آن نپردازد
باشد اما امكان بنابراین مصوبات این شورا در عرض مصوبات مجلس مي(11: 11/1/1113

 .باشد آنها توسط مرجع دیگر امكانپذیر نمي نقض مصوبات یكي از
این شورا در رابطه با شوراي عالي فضاي مجازي نيز بر اساس توضيحات داده شده،

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

27

شي
وه

ش پژ
زار
گ

 يمجاز يدر فضا يو هماهنگ گيري يمتصم ياستگذاري،س يبرا يمتمركز ينقطه كانون»
ي عالي انقلاب بنابراین تمام توضيحاتي كه در اثبات جایگاه مصوبات شورا. باشدمي« كشور

در عرض مصوبات مجلس در اینجا نيز صادق است و مصوبات این نهاد، فرهنگي داده شد،
 .بوده اما امكان نقض آن توسط مجلس وجود ندارد و بالعكس

 رهبري مجلس خبرگانمصوبات . 3-8
قانون مربوط به تعداد » ي،قانون اساس 111اشاره شد، بر اساس اصل يشترهمانطور كه پ
 ي،به لحاظ ماهو« .در صلاحيت خود آنان است... كيفيت انتخاب آنها [و]و شرایط خبرگان

ندارد و استفاده از يتفاوت ي،قانون انتخابات مجلس با قانون انتخابات مجلس خبرگان رهبر
 یب،صرف تفاوت در مرجع وضع و تصو. ادعاست ينهم یدآن، مؤ يبرا« قانون» فظل

و ينكته، مصوبه مجلس خبرگان رهبر ينبا توجه به هم. دهدينم ييرقاعده را تغ يتماه
قرار یكدیگردر كنار ين،قوان يانبرخوردارند و در سلسله مراتب م یكسان يمجلس از ارزش

امكان نقض آن توسط مرجع يبودن دو مرجع، به معنا« عرضهم» ینهرچند ا. يرندگيم
دو ینا ي،اما به لحاظ ماهو. مشخص شده است یكهر يتچرا كه صلاح يستن یگرد

 . شونديمحسوب م یكدیگر ارزهم ،«قانون»مصوبه و

 مصوبات مجمع تشخيص مصلحت نظام در رابطه با حل معضلات نظام. 3-9
حل معضلات نظام كه از »رهبر، ياراتو اخت یف، از جمله وظا111اصل 1بر اساس بند

كه به شود مي به مواردي اطلاق« معضل»اساس، ينبر هم. باشديم «يستقابل حل ن يطرق عاد
چرا كه در صورت وجود (113: 1111هاشمي، .)وان تصميم گرفتت درباره آن نمي يلحاظ قانون

معتقدند مصوبات يبرخ اما. مشكل مرتفع خواهد شد یق،از همان طر ي،مشخص قانون كارراه
بر اساس این مصوبات اگر بدین ترتيب كه ؛مربوط به حل معضلات نظام بر دو قسم است

و قانون اساسي شرعشرایط عادي و احكام اوليه باشد، اعتبار آنها مشروط به عدم مغایرت با
شرایط استثنایي و احكام ثانویه باشد، مشروط به رعایت مصلحت نظام ساساست و اگر بر ا

این (111-111: 1113ش پژوه، دان.)است كه تشخيص آن در نهایت بر عهده مقام رهبري است
 1قابل حل باشد، از شمول بند يبر قانون اساس يكه مبتن يچرا كه معضل .ادعا پذیرفتني نيست

بلكه . يستبر آن قابل انطباق ن «عضلم»خارج است و به عبارت بهتر، اصلاً عنوان 111اصل
دستوراتي خارج از بيني نموده كه طبق آنقانون اساسي به طور استثنایي مواردي را پيش

یكي از این موارد . توانند مورد تصویب و اجرا قرار گيرندچارچوب و روند قانون اساسي مي
 ینبنابرا(111: 1111 مهرپور،.)قانون اساسي، حل معضلات نظام است 111اصل 1طبق بند

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

28

ش
زار
گ

ژو
پ

شي
ه

فراتر از یگاهيرسد، از جايم يرهبر یيدمصوبات مجمع در باب حل معضلات نظام كه به تأ
. روديسؤال م یرصورت فلسفه و حكمت وضع آن ز ینا يربرخوردار است و در غ يقانون اساس

ه، از دو حالت خارج نيست؛ یا راهكاري براي آن در قانون اساسي پيش آمد يشمشكل پ یراز
 ينيبيشراهكار پیعني حالتي كه مشكل پيش آمده، -در حالت نخست . بيني شده است و یا خير

و وصف حل مذكور در قانون اساسي عمل خواهد شد بر اساس راه – دارد ياساس ندر قانو شده
حل مذكور در قانون مگر آنكه استفاده از راه. صادق نيستبر آن «ياز طرق عاد نبودن قابل حل»

كمكي به حل موضوع و مشكل –بنا به شرایط خاصي كه در كشور حاكم شده است –اساسي
بر آن صادق است و تحت « قابل حل نبودن از طرق عادي»ن صورت، وصف ننماید كه در ای

در این حالت نيز تصميم اتخاذ شده در رابطه با حل معضل، . گيرد قرار مي« معضل»عنوان
اعتباري فراتر از قانون اساسي دارد چرا كه به معناي كنار گذاشتن راه حل مذكور در قانون

ا براي این تصميم اعتباري فراتر از قانون اساسي قائل باشد و ت اساسي براي این مشكل مي
حلِ مذكور در حل مذكور در قانون اساسي، این تصميم را بر آن راه توانيم با وجود راه نباشيم، نمي

 ينيبيشراهكار پ یعني حالتي كه مشكل پيش آمده، –در حالت دوم . قانون اساسي مقدم بداریم
 يبالاتر از قانون اساس ياعتبار ید تصميم مربوط به حل معضل،با – ندارد يشده در قانون اساس

اگر اعتبار فراتر از قانون یعني – در غير این صورت. الاجرا محسوب شودتا لازم داشته باشد
الاجرا معتبر و به تبع آن لازم ي،در قانون اساس ينيبيشعدم پ به دليل –نداشته باشد ياساس

 .شوددار مي فلسفه وضع آن خدشه ،صورت یننخواهد بود و به ا
كه – ياحكام حكومت يتنكته، مصوبات مربوط به حل معضلات نظام، از ماه ینبر ا مضاف
 يصآن در مجمع تشخ یبشود و تصويبرخوردار م -است يحاكم جامعه اسلام از اختيارات

 –مصوبات این نكته نيز شایان ذكر است كه این دسته از. مصلحت نظام، از باب مشورت است
همانطور كه در رابطه با مصوبات مجمع در رابطه با حل اختلاف مجلس و شوراي نگهبان

تا زماني كه معضل پيش آمده به قوت خود باقيست و براي حل و –توضيح داده خواهد شد
معتبر خواهد بود نياز است، آن راهكار 111اصل 1رفع آن به راهكار اندیشه شده در راستاي بند

. اي گذراندبر خلاف آن مصوبهتوان مي صرفاً پس از گذر از بحران و معضل پيش آمده،و
 كه در مواردي»: اند قانون اساسي، چنين بيان داشته 112چنانكه شوراي نگهبان نيز در تفسير اصل

 در صورت ،باشد شده ارسال مجمع به رهبري معظم مقام از طرف معضل عنوان به موضوع
 اسلامي شوراي در مجلس طرح قابل موضوع ،له معظمٌ مخالفت و عدم رهبري از مقام استعلام

 (211: 1111، مركز تحقيقات شوراي نگهبان)« .باشد مي

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

29

شي
وه

ش پژ
زار
گ

گفت كه از یدبا ين،مصوبات در سلسله مراتب قوان ینا یگاهبه لحاظ جا ینبنابرا
 .برخوردار است يو در عرض احكام حكومت يبالاتر از قانون اساس یگاهيجا

مجلس و ميان مصوبات مجمع تشخيص مصلحت نظام در رابطه با حل اختلاف . 3-10
 شوراي نگهبان

هاي مجمع تشخيص مصلحت نظام، قانون اساسي، از جمله صلاحيت 112بر اساس اصل
نگهبان كه مصوبه مجلس شوراي اسلامي را شوراي [است]تشخيص مصلحت در مواردي »

خلاف موازین شرع یا قانون اساسي بداند و مجلس با در نظر گرفتن مصلحت نظام، نظر شوراي
گيرد بالاتر از قانون اساسي قرار مي بنابراین در این مقام، مصوبات مجمع،. «نگهبان را تأمين نكند

 مجلسد و معتبر خواهد بو تا زمان بقاي مصلحت، -علي الاصول –و این قبيل مصوبات مجمع
مغایر را قانون و تصویب طرح باشد حق موجه تغيير مصلحت كه معتدبٌه زمان از گذشت پس
این قسم مصوبات مجمع را توان مي اصولاً (211: 1111 ،مركز تحقيقات شوراي نگهبان) .دارد

كما . حت شداعتباري آنها پس از منتفي شدن مصلالمصلحه دانست و قائل به بي موقت و مادام
اینكه در دیدار مقام معظم رهبري با اعضاي مجمع تشخيص مصلحت نظام، بر مشخص بودن

جایگاه این دسته از قوانين با این توضيحات، 25.دوره و زمان این مصوبات تأكيد شده است
 .گيرد بالاتر از قانون اساسي و در عرض احكام حكومتي قرار مي

 نگهباننظريات تفسيري شوراي . 3-11
كند، از از اصول قانون اساسي بيان مي 31تفاسيري كه شوراي نگهبان بر اساس اصل

باشد، بنابراین در حكم قانون اساسي بوده الاجرا ميآنجا كه در مقام بيان مراد مقنن و لازم
 . تراز قانون اساسي برخوردار است و از شأن و اعتباري هم (251: 1111هاشمي،)

 بندي جمع

در « قانون»بر اساس مطالب مطرح شده در این نوشتار، در ابتدا با بررسي معنا و مفهوم
ادبيات حقوقي و انتخاب تعریف مختار، به احصاي مراجع قانونگذار و اقسام قوانين پرداخته

قانون اساسي، مصوبات مجلس شوراي اسلامي، بر همين اساس احكام حكومتي،. شد
عالي امنيت ملي، مصوبات شوراي عالي انقلاب فرهنگي، پرسي، مصوبات شوراي همه

مصوبات شوراي عالي فضاي مجازي، مصوبات مجمع تشخيص مصلحت نظام و مصوبات
 .شناسایي شد« قانون»به عنوان (111اصل)مجلس خبرگان رهبري

سپس با ارائه معناي خاصي از نظام سلسله مراتب حاكم بر قواعد، چنين نتيجه گرفته

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

31

ش
زار
گ

ژو
پ

شي
ه

توان به دید یكسان نگریست و براي مشخص اولاً تمامي مصوبات یك مرجع را نمي شد كه
شدن جایگاه مصوبات متعدد و متنوع یك مرجع قانونگذار، باید هر مصوبه جداگانه مورد

صرف اینكه دو مرجع در سلسله مراتب قوانين در كنار یكدیگر قرار ثانياً. بررسي قرار گيرد
معناي امكان نقض مصوبات آنها توسط مرجع دیگر نيست و ممكن به لزوماً داده شوند،

از . اي وجود نداشته باشد هاي صلاحيت، چنين اجازه است بر اساس تقسيم وظایف و حوزه
در تعيين رتبه و جایگاه هر (هم شكلي و هم ماهوي)سوي دیگر با ارائه معياري مختلط

مراتب قوانين در این نوشتار روشن قاعده در سلسله مراتب قواعد، شيوه تعيين سلسله
در نهایت بر اساس مقدمات مذكور، به تحليل و استدلال براي تعيين جایگاه قوانين . گردید

احصا شده پرداخته شد و از این رهگذر، سلسله مراتب حاكم بر قوانين در نظام جمهوري
 : مشخص گردید بدین صورت اسلامي ایران

 حكم حكومتي -

 شوراي عالي امنيت ملي 176اصل 3ه بند مصوبات مربوط ب -

تا زماني كه)مصوبات مجمع در راستاي حل اختلاف مجلس و شوراي نگهبان -
 (مصلحت به قوت خود باقي است

 (111اصل 1بند)حل معضلات نظام مربوط به مصوبات -
 قانون اساسي -

 تفاسير شوراي نگهبان از قانون اساسي -

 هاي كلي نظام سياست -

و ، قوانين آزمايشيالملليمعاهدات بين به علاوه)مصوب مجلس قوانين -
 (ها اساسنامه

 (51اصل)پرسي تقنيني همه -

 شوراي عالي امنيت ملي 176مصوبات مربوط به بند يك و دو اصل -

 مصوبات شوراي عالي انقلاب فرهنگي -

 مصوبات شوراي عالي فضاي مجازي -

 (نامه داخلي ناي آئينبه استث) 111مصوبات مجلس خبرگان بر اساس اصل -

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

30

شي
وه

ش پژ
زار
گ

 منابع و مآخذ

 كتب و مقالات(الف
مؤسسه :، نگاهي به مباني تحليلي نظام جمهوري اسلامي ایران، قم(1113)ارسطا، محمدجواد .1

 .دومچاپ بوستان كتاب،

 . 21-23، خردنامه همشهري، شماره پنجاه و یكم، «چيستي حكم حكومتي»، (1111)اسماعيلي، محسن .2

، فقه اهل «حكم حكومتي راهي براي پاسخگویي به نيازهاي متغير»، (1112)محسن اسماعيلي، .1
 .151-112، سال نهم، شماره سي و پنجم، (عليهم السلام)بيت

 .1ميزان، چاپ پانزدهم، ج : ، حقوق اداري، تهران(1131)امامي، محمد؛ استوارسنگري، كورش .1

: هاي كلي نظام، تهران، مجموعه سياست(1131)امور تدوین، تنقيح و انتشار قوانين و مقررات .5
 .معاونت تدوین، تنقيح و انتشار قوانين و مقررات، چاپ اول

ارسطا، محمدجواد؛ اميرارجمند، اردشير؛ زارعي، محمدحسين؛ مهرپور، حسين؛ : گویيجستاره .1
 . 115-115، 21، راهبرد، شماره «هاي كلي نظام جایگاه حقوقي سياست»، (1111)هاشمي، محمد

 .گنج دانش، چاپ نوزدهم: ، ترمينولوژي حقوق، تهران(1111)جعفري لنگرودي، محمدجعفر .1

كانون : مشروعيت، وظایف و اختيارات، تهران: ، مجلس خبرگان(1111)نژاد، سيداحمد حبيب .1
 .اندیشه جوان، چاپ سوم

 .چاپ اول دادگستر،: ، نظارت بر قانونگذاري در ایران و آمریكا، تهران(1113)حميدیان، حسن .3

: ، مقدمه علم حقوق با رویكرد به حقوق ایران و اسلام، تهران(1113)پژوه، مصطفي دانش .11
 .دوم چاپ ،(سمت)ها سازمان مطالعه و تدوین كتب علوم انساني دانشگاه

 .جنگل، چاپ اول :، منابع حقوق، تهران(1131)پژوه، مصطفي دانش .11

 .اول چاپ ميزان،: ، تهران؛ ویژه، محمدرضا :، دروس حقوق عمومي، ترجمه(1111)دوگي، لئون .12

هاي مجلس مركز پژوهش :، بنياد نظري اصلاح نظام قانونگذاري، تهران(1111)راسخ، محمد .11
 . شوراي اسلامي، چاپ اول

سيزدهم، ، مجلس و پژوهش، سال«هاي ذاتي و عرضي قانونویژگي»، (1115)راسخ، محمد، .11
 .11-11شماره پنجاه و یكم،

انتشارات)بوستان كتاب : ، منابع قانونگذاري در حكومت اسلامي، قم(1112)الله صرامي، سيف .15
 .اولچاپ ، (دفتر تبليغات اسلامي حوزه علميه قم

اشخاص و محجورین، : ، حقوق مدني(1113)سيدحسين؛ قاسم زاده، سيدمرتضي صفایي، .11
 .شانزدهمچاپ ، (سمت)ها عه و تدوین كتب علوم انساني دانشگاهسازمان مطال :تهران

، (1111)صورت مشروح مذاكرات مجلس بررسي نهایي قانون اساسي جمهوري اسلامي ایران .11
 . 1اداره كل امور فرهنگي و روابط عمومي مجلس شوراي اسلامي، چاپ اول، ج : تهران

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

32

ش
زار
گ

ژو
پ

شي
ه

سازمان مطالعه و تدوین كتب علوم :هرانت، حقوق اداري، (1111)منوچهر طباطبایي مؤتمني، .11
 .انزدهمپ، چاپ (سمت)ها انساني دانشگاه

 .سي و پنجمچاپ ميزان، :هاي حقوق اساسي، تهرانبایسته ،(1111)قاضي، سيدابوالفضل .13

 .چاپ دوازدهم ميزان، :، حقوق اساسي و نهادهاي سياسي، تهران(1111)قاضي، سيدابوالفضل .21

 .چاپ سوم شركت سهامي انتشار،: نظریه عمومي، تهران: ، كليات حقوق(1111)كاتوزیان، ناصر .21

شركت : ، مقدمه علم حقوق و مطالعه در نظام حقوقي ایران، تهران(1115)كاتوزیان، ناصر .22
 .سهامي انتشار، چاپ پنجاه و دوم

 ، حاكميت قانون و ولایت مطلقه فقيه،(1131)محمد كدخدایي، عباسعلي؛ جواهري طهراني، .21
 .دادگستر، چاپ اول: تهران

-نعمت: ترجمه، نظریه حقوقي ناب؛ مدخلي به مسائل نظریه حقوقي، (1111)هانس؛ كلسن، .21

سازمان مطالعه و تدوین كتب علوم : تهران -پژوهشگاه حوزه و دانشگاه: قم ،اللهي، اسماعيل
 .، چاپ اول(سمت)ها انساني دانشگاه

 .جاودانه، چاپ سوم -جنگل: اني حقوق عمومي، تهران، مب(1132)اكبر يگرجي ازندریاني، عل .25

مؤسسه تنظيم و نشر : تهران ، صحيفه امام،(1111()ره)مؤسسه تنظيم و نشر آثار امام خميني .21
 .، چاپ اول(ره)آثار امام خميني

پایدار، : الملل عمومي و اصول روابط دول، تهران ، حقوق بين(1111)الدین مدني، سيدجلال .21
 .1چاپ دوم، ج

شوراي : ، مجموعه نظریات شوراي نگهبان، تهران(1111)مركز تحقيقات شوراي نگهبان .21
 .نگهبان، مركز تحقيقات، چاپ اول

، مجموعه نظریات شوراي نگهبان در مورد مصوبات (1113)مركز تحقيقات شوراي نگهبان .23
ين و مقررات معاونت تدوین، تنقيح و انتشار قوان: ، تهران(دوره هفتم)مجلس شوراي اسلامي

 .11معاونت حقوقي ریاست جمهوري، ج
، مجموعه نظریات شوراي نگهبان در مورد مصوبات (1131)مركز تحقيقات شوراي نگهبان .11

معاونت تدوین، تنقيح و انتشار قوانين و مقررات : ، تهران(دوره ششم)مجلس شوراي اسلامي
 . 21معاونت حقوقي ریاست جمهوري، ج

، دوره هشتم، اجلاسيه سوم، جلسه (11/1/1113)شوراي اسلامي مشروح مذاكرات مجلس .11
 .دویست و دوازدهم

 .2ج ،اميركبير، چاپ بيست و پنجم :، فرهنگ فارسي، تهران(1111)معين، محمد .12

، «جایگاه و اعتبار مصوبات شوراي عالي انقلاب فرهنگي»، (1111)افضلي، محسن ملك .11
 . 111-111حكومت اسلامي، سال دوازدهم، شماره چهل و هشتم،

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

33

شي
وه

ش پژ
زار
گ

حكم حكومتي در قانون اساسي و جایگاه آن در قانون »، (1131)محسن افضلي اردكاني،ملك .11
 .51-11شماره شصت و دوم، زدهم،، حكومت اسلامي، سال شان«اساسي جمهوري اسلامي ایران

معاونت : ، دادرسي اساسي در جمهوري اسلامي ایران، تهران(1131)زاده، ابراهيم موسي .15
 . تنقيح و انتشار قوانين و مقررات معاونت حقوقي ریاست جمهوري، چاپ اول تدوین،

 . سومچاپ اطلاعات، : هاي جدید در مسائل حقوقي، تهران، دیدگاه(1111)حسين مهرپور، .11
 .سومچاپ دادگستر، : ، مختصر حقوق اساسي جمهوري اسلامي ایران، تهران(1131)مهرپور، حسين .11

، رواق اندیشه، سال «حقوقي حكم حكومتي –بررسي فقهي »، (1111)ميرداداشي، سيدمهدي .11
 .21-13یازدهم، شماره چهل و چهارم،

قانونگذاري با مطالعه موردي وقف دانشگاه ، بررسي چالش تعدد مراجع (1132)نورایي، مهدي .13
 .اول چاپ مركز تحقيقات شوراي نگهبان،: آزاد اسلامي، تهران

 .اول چاپ راه اول،: ، حاكميت قانون در نظام ولایت مطلقه فقيه، تهران(1132)نيكونهاد، حامد .11

 .چاپ اول سعيدنو،: ، مقدمه علم حقوق، تهران(1111)اله واحدي، قدرت .11

جاودانه، –جنگل :، مباني نظري و ساختار دولت حقوقي، تهران(1131)رضا ویژه، محمد .12
 .اولچاپ

چاپ دادگستر، : ، حقوق اساسي جمهوري اسلامي ایران، تهران(1111)هاشمي، سيدمحمد .11
 .2پنجم، ج

 هاي اينترنتي وبگاه(ب
44. www.farhangoelm.ir
45. www.khamenei.ir
46. www.maslahat.ir
47. www.sccr.ir

http://www.khamenei.ir/
http://www.sccr.ir/

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران
 ج

34

ش
زار
گ

ژو
پ

شي
ه

 ها يادداشت

اعمال)ها و شوراها اند كه شامل مصوبات انجمنبندي، دسته چهارمي هم افزودهالبته برخي به این تقسيم .1
 (11: 1111قاضي، .)شودمي(شهرستان و شهراستان،

ظریه ولایت مطلقه در اندیشه سياسي اسلام كه در نظام حقوق اساسي البته لازم به ذكر است كه در ن .2
در صلاحيت انحصاري ،جمهوري اسلامي ایران جلوه یافته است، تشریع و وضع قانون و جعل حق و تكليف

، هرچند وضع انواع مقررات شمرده مي شودفرامين الهي ،لازم الاجرا و تنها قانونِدانسته مي شود خداوند
(221: 1132 نيكونهاد،) .اجتماعي بنا بر نيازهاي متنوع جامعه بشري بر اساس موازین شرعي را نفي نمي كند

 . بنابراین منظور از قانون در این بخش، همين قسم اخير است

 51-53: 1115كاتوزیان، : به. ك.و مفهوم قاعده حقوقي، ر براي مطالعه بيشتر در رابطه با معنا .3
نامه داخلي قانون مربوط به تعداد و شرایط خبرگان، كيفيت انتخاب آنها و آئين»: قانون اساسي 111اصل . 4

جلسات آنان براي نخستين دوره باید به وسيله فقهاي اولين شوراي نگهبان تهيه و با اكثریت آراء آنان تصویب
از آن پس هرگونه تغيير و تجدیدنظر در این قانون و تصویب . به تصویب نهایي رهبر انقلاب برسد شود و

 «.سایر مقررات مربوط به وظایف خبرگان، در صلاحيت خود آنان است
به آن بيشتر بحث « قانون به معناي خاص»و اطلاق « قانون»البته در ادامه بحث راجع به منظور این اصل از .5

 .كردخواهيم

 قانون اساسي جمهوري پنجم فرانسه 55ماده .6

لازم به یادآوري است كه مصوبات شوراي انقلاب و مجالس قبل از انقلاب كه در زمان خود در جایگاه قوه .7
 .شوند محسوب مي« قانون»اند، قانونگذاري قرار داشته

عهده این نوشتار است و در این قسمت بحث از ماهيت و چيستي احكام حكومتي به طور مفصل، خارج از .8
بودن یا نبودن این قسم از « قانون»تا یاریگر ما در فهم پرداخته خواهد شدياني اجمالي از آن ه بب صرفاً

 .مصوبات باشد

البته باید توجه داشت كه منظور از حكم حكومتي در این نوشتار، دستوراتي كلي است كه به طور مستقيم از . 9
در)گردد نه اعمالي كه از جانب حكومت اسلامي ر و بر اساس مصالح جامعه اسلامي صادر ميجانب ولي ام

پذیرد؛ مانند بر اساس اختيارات حكومت اسلامي انجام مي(سطوح مختلف قوا و نهادهاي گوناگون
 .قانونگذاري در مورد قواعد راهنمایي و رانندگي

 .رسي و اثبات شدبودن احكام حكومتي بر« قانون»سمت قبل در ق .10

 :شوراي عالي انقلاب فرهنگي، قابل دسترسي در 5/1/1131مانند سند تحول بنيادین آموزش و پرورش، مورخ .11

http://sccr.ir/pages/simpleView.aspx?provID=1798
12. http://sccr.ir/pages/simpleView.aspx?provID=1028

 .انقلاب فرهنگي در بخش سوم این نوشتار بحث خواهد شددر رابطه با جایگاه مصوبات شوراي عالي .13

 :متن استفسار بدین شرح است .14

شوراي عالي انقلاب (مد ظله العالي)محضر مبارك رهبر انقلاب حضرت آیت الله العظمي امام خميني »

 سلسله مراتب قوانين در نظام جمهوري اسلامي ايران

35

شي
وه

ش پژ
زار
گ

و ناچار است ضوابط فرهنگي براي تأمين اهداف و دستوراتي كه در حكم حضرتعالي بدان تصریح شده،
همكاري و دخالت قوه قضائيه در موارد لزوم، منوط به آن است كه مصوبات این شورا، . قواعدي وضع كند

مؤسسه تنظيم و)« .مستدعي است نظر شریف را در این باره ابلاغ فرمایند. داراي اعتباري در حد قانون باشد
 (111: 1111، (ره)نشر آثار امام خميني

نيز مقام معظم رهبري در دیدار اعضاي شوراي عالي انقلاب (ره)راحل همچنين پس از دوران امام .15
مصوبه این شورا باید به وسيله دبيرخانه ابلاغ و اجراي آن به »: تصریح كردند 21/3/11فرهنگي در تاریخ

، الاجرا بودن بلاشك واجب. ... اگر مصوبات اجرا نشود، معنا ندارد... وسيله آقاي رئيس جمهور تضمين شود؛
ما گفتيم مصوبات این شورا در حكم . ي قانون را خواهد داشت؛ امام هم به همين نكته توجه داشتند نتيجه

 «.باید اجرا شود یعني ترتيب اثر داده شود. قانون باشد، ایشان گفتند باید اجرا شود

http://farhangoelm.ir/%d8%b4%d9%88%d8%b1%d8%a7%db%8c-
%d8%b9%d8%a7%d9%84%db%8c-%d8%a7%d9%86%d9%82%d9%84%d8%a7%d8%a8-
%d9%81%d8%b1%d9%87%d9%86%da%af%db%8c/%d8%a7%d8%b9%d8%aa%d8%a8%d
8%a7%d8%b1-%d9%85%d8%b5%d9%88%d8%a8%d8%a7%d8%aa-
%d8%b4%d9%88%d8%b1%d8%a7%db%8c-%d8%b9%d8%a7%d9%84%db%8c-
%d8%a7%d9%86%d9%82%d9%84%d8%a7%d8%a8-
%d9%81%d8%b1%d9%87%d9%86%da%af%db%8c.aspx
16. http://farsi.khamenei.ir/message-content?id=19225

همچنين فقهاي اولين دوره شوراي نگهبان نيز در همين رابطه در مورد نخستين دوره مجلس خبرگان .17
آنان موردي اما با توجه به اینكه صلاحيت . اند و مرجع وضع قانون بوده اندرهبري دست به قانونگذاري زده

 .بوده و موضوعاً منتفي شده است، به عنوان مرجعي مجزا در این قسمت مورد بررسي قرار نگرفته است

نبودن مصوبات مجمع تشخيص مصلحت نظام در راستاي « قانون»هاي معتقدین به براي مشاهده استدلال .18
 121-111: 1113ك به ارسطا، .حل معضلات نظام و پاسخهاي آن، ر

در رابطه با حل معضل مربوط 1111مصوبه مجمع تشخيص مصلحت نظام در سال : به. ك.نمونه ن براي .19
 قانون مبارزه با مواد مخدر 23به اصلاح ماده

)http://maslahat.ir/DocLib2/Approved%20Policies/Difficulties/1380/dif-26-6-1380-no47.aspx(

 .تر از آن مورد بررسي قرار نخواهد گرفتاشاره شد، مقررات اجرایي و پایينهمانطور كه در ابتداي نوشتار نيز .20

هاي كلي نظام جمهوري اسلامي ایران پس از ¬تعيين سياست -1: وظایف و اختيارات رهبر»: 111اصل .21
 «... -2. مشورت با مجمع تشخيص مصلحت نظام

نتيجه داراي درجات و مراتب مختلف است و امري مشكك و در « سياستگذاري»شایان ذكر است كه مفهوم .22
(111موضوع بند یك اصل)هاي كلي نظام منظور از شأن سياستگذاري مجلس، مفهومي عام و متفاوت با سياست

 اثر نگارنده «قانون و قانونگذاري در پرتو نظرات شوراي نگهبان»مقاله : به. ك.براي مطالعه بيشتر ر. باشدمي

مورد بحث (111اصل 1ناظر بر اعِمال صلاحيت بند)ه مصوبات موردي و خاص لازم به ذكر است ك .23
 .باشد این مقاله نمي

24. http://sccr.ir/pages/simpleView.aspx?provID=1028
25. http://farsi.khamenei.ir/news-content?id=19381

سلسله مراتب قوانين در نظام

 جمهوري اسلامي ايران

93133347

93/5/9313

