

PRINCIPLES AND FUNDAMENTALS OF ISLAMIC MANAGEMENT

SEYED MOHAMMAD MOGHIMI

PRINCIPLES AND FUNDAMENTALS OF ISLAMIC MANAGEMENT

This page intentionally left blank

PRINCIPLES AND FUNDAMENTALS OF ISLAMIC MANAGEMENT

BY

SEYED MOHAMMAD MOGHIMI

University of Tehran, Iran

United Kingdom – North America – Japan – India – Malaysia – China

Emerald Publishing Limited
Howard House, Wagon Lane, Bingley BD16 1WA, UK

First edition 2019

Copyright © 2019 Emerald Publishing Limited

Reprints and permissions service

Contact: permissions@emeraldinsight.com

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without either the prior written permission of the publisher or a licence permitting restricted copying issued in the UK by The Copyright Licensing Agency and in the USA by The Copyright Clearance Center. Any opinions expressed in the chapters are those of the authors. Whilst Emerald makes every effort to ensure the quality and accuracy of its content, Emerald makes no representation implied or otherwise, as to the chapters' suitability and application and disclaims any warranties, express or implied, to their use

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-1-78769-674-7 (Print)

ISBN: 978-1-78769-673-0 (Online)

ISBN: 978-1-78769-675-4 (Epub)

ISOQAR certified
Management System,
awarded to Emerald
for adherence to
Environmental
standard
ISO 14001:2004.

Certificate Number 1985
ISO 14001

INVESTOR IN PEOPLE

Table of Contents

List of Figures	<i>vii</i>
List of Tables	<i>xi</i>
About the Author	<i>xiii</i>
Preface	<i>xv</i>

SECTION 1: INTRODUCTION OF ISLAMIC MANAGEMENT

Chapter 1	The Concept of Organization and Management from the Islam Point of View	3
Chapter 2	The Process of Islamic Management Formation and Its Approaches	59

SECTION 2: MANAGEMENT FUNCTIONS IN ISLAMIC MANAGEMENT

Chapter 3	Principles of Planning in Islamic Management	101
Chapter 4	Decision-making and Policy-making in Islamic Management	121
Chapter 5	Principles of Organizing in Islamic Management	145
Chapter 6	Human Resources Management in Islamic Management	181

vi Table of Contents

Chapter 7	Directing in Islamic Management	217
Chapter 8	Organizational Control in Islamic Management	235
References		267
Index		273

List of Figures

Chapter 1

Figure 1.1	The Process of Shaping an Organization Based on the Verses of the Quran	5
Figure 1.2	The Goals in the Hereafter-oriented Organization	13
Figure 1.3	Interacting the Right Beliefs and Good Deeds in Shaping an Organizational Goodly Life.	17
Figure 1.4	The Elements of Hereafter-oriented Organization in Islamic Management	20
Figure 1.5	Comparison of the Elements of Hereafter-oriented Organization with Secularism	23
Figure 1.6	The Level of Individual and Organizational Purposes Based on Islamic Management Attitude.	27
Figure 1.7	The Management Levels in Hereafter Organization.	35
Figure 1.8	The Managers' Features and Characteristic from Our Prophet's Point of View	53

Chapter 2

Figure 2.1	Process of Islamic Management Knowledge Formation	61
Figure 2.2	Methodology of Islamic Management Studies . . .	73
Figure 2.3	Various Approaches to Islamic Management	79

Chapter 3

Figure 3.1	Planning Principles Based on Quranic Teachings .	104
Figure 3.2	Moderation in Use of Resources.	107
Figure 3.3	Muslim People's Performance Area.	114
Figure 3.4	Planning Levels and Authority of Plan Determination in Hereafter-oriented Organizations	115

Figure 3.5	Planning Layers and Their Relations with Each Other in Hereafter-oriented Organizations	116
Chapter 4		
Figure 4.1	Different Kinds of Decision-Making Situations Based on the Narration of Imam Ali (AS).	13
Figure 4.2	Continuum of Levels of Attaining Knowledge About Phenomenon.	124
Figure 4.3	Knowledge Increasing through Cothinking with Experts to Attain Information	124
Figure 4.4	Nature of Confirmed and Unconfirmed Information in Islamic Management	126
Figure 4.5	Phases of Decision-making Based on Consultation on Mohaghegh Sabzevari's Thought	137
Figure 4.6	Structures and Aspects of Trust in God in Decision-making	142
Chapter 5		
Figure 5.1	Different Kinds of Political Systems from the Viewpoint of Mulla Hadi Sabzevari	148
Figure 5.2	Management Hierarchy in the Inspiring School of Islam	149
Figure 5.3	Characteristics of Efficient Laws Based on What Quran Teaches	164
Figure 5.4	Aspects and Consequences of Division of the Work From the Viewpoint of Imam Ali (AS)	173
Figure 5.5	Relationship of Power with Purpose in Hereafter-centered Organizations.	175
Figure 5.6	Aspects and Consequences of Legitimacy and Acceptance Amalgamation from the Viewpoint of Imam Ali (AS)	178
Chapter 6		
Figure 6.1	Chain of Creation's Purposes from the Viewpoint of Quran	184
Figure 6.2	The Relationship Between Characteristics and Performance of the Employees in Hereafter-oriented Organizations.	203
Figure 6.3	Phases of Socialization in Hereafter-oriented Organizations	208

Chapter 7

Figure 7.1	Types of Organizational Behaviors by Type of Organization and Their Staff	219
Figure 7.2	Hierarchy of Human Needs in a Hereafter-oriented Organization.	222
Figure 7.3	Organizational Commitment in a Hereafter-oriented Organization	224
Figure 7.4	Human Communication Skills in Islamic Management	227
Figure 7.5	Comparison of the Types of Approaches Related to the Leader–Follower Relations.	230
Figure 7.6	The Moralistic Culture Model for Unitarianism Organizations in Islamic Management.	232

Chapter 8

Figure 8.1	The Relationship between Types of Supervision, Disciplinary Measures, and Consequences	238
Figure 8.2	Principles of Organizational Control and Supervision Based on Verses and Islamic Narrations	247
Figure 8.3	Individual Punishment and Collective Benefits in the Islamic Disciplinary System	257
Figure 8.4	The Principle of Decisiveness in the Organizational Control System Based on the Management Style of Solomon (<i>AS</i>) the Prophet	260
Figure 8.5	Types of Reward and Punishment System Strategies in Hereafter-oriented Organizations.	265

This page intentionally left blank

List of Tables

Chapter 1

Table 1.1	Typology of Organization and Their Social Functions According to Imam Ali (<i>AS</i>).	18
Table 1.2	Reviewing the Definitions of Management from the Islamic Scholars' Perspective	37
Table 1.3	Managers' Features and Characteristics from Imam Ali's (<i>AS</i>) Point of View	55

Chapter 2

Table 2.1	Tools of Recognition in Islamic Management . . .	70
-----------	--	----

Chapter 8

Table 8.1	The Dimensions and Components of Self-control Based on the Narrations of the Infallibles	242
Table 8.2	Dimension of Public Control System Based on Quranic Verses	245
Table 8.3	Principle of Repentance and Forgiveness with Reference to Quranic Verses.	252

This page intentionally left blank

About the Author

Seyed Mohammad Moghimi is a Professor of Management at Department of Public Administration, University of Tehran, Iran. His most important expertise and interests include Islamic Management, Public Administration, and Entrepreneurship. His most remarkable scientific activities include publishing 120 scientific papers in well-known journals, publishing 29 books, conducting 34 projects in national and organizational levels, supervising more than 20 Ph.D. and post-doctoral dissertations, participating in many international conferences, and representing over 30 papers in universities of Spain, Switzerland, Germany, France, Greece, Malaysia, and Iran in Persian, Arabic, and English languages. He cooperates with many journals like *Islamic Management Journal* as Editor-in-Chief, Director-in-Charge, and Editorial Board Member. Also, he works with many organizations as advisor, and he has been the executive manager and CEO of several institutes and dean of several colleges. His paper entitled “Public sector managers and entrepreneurship in Islamic Republic of Iran” published in *Journal of Management Development* has been awarded the Outstanding Paper in the 2010 Emerald Literati Awards. Since 2010, he is acting as UNESCO Chair in Entrepreneurship (UCE).

This page intentionally left blank

Preface

“In the name of Allah, the most beneficent, the most merciful”

“And we have sent down to you the Book (the Quran) as an exposition of everything, a guidance, a mercy, and glad tidings for those who have submitted themselves (to Allah as Muslims).” (Al-Nahl Verse No: 89)

The classic approach in management is based on this assumption that management conceptions have a generalized and universal identity irrespective of what environment they are applied. In management literature, there is another view that believes each position has a unique situation and the principle of management cannot be general and universal (case view) and learning management is possible through experiencing and exploring the cases in particular positions. For incorporating both perspectives (universal view and case view), a contingency view is proposed which does not recognize any of these two views and, instead, it considers individual requirements or variables to detect and realize positions by management. The basic idea of contingency or the situational approach is that there is no special managerial act appropriate for all situations. The contingency approach tells us that what is applicable in a particular complex may not work in another one, and the managers' reactions to the specific situation depend on the current circumstances and contingencies in that particular organizational situation. Since the value system ruling the society is the most influential component in the management operations, and regarding the assumptions of contingency theory, it is necessary for Islamic managers and societies looking for the governance of moral and spiritual values in their organizations to codify the basics and principles of management based on Islamic world view. Analyzing the type of the divine Prophets' management along with verses and narrations of the inspirational Islamic school, especially the Holy Quran, Nahj al-Balaghah will result in many instructive and informative lessons that, according to effectiveness of management form the culture, studying and analyzing them is an inevitable necessity for codifying local pattern. The author believes that the rich Islamic sources are full of practical templates for managing the organizations in line with humanity material and spiritual welfare. The present book has tried to refer to the Quran and the other rich Islamic sources among which Nahj al-Balaghah is the most noteworthy, in order to provide a modern framework that is suitable for current requirements and necessities. For this purpose, the writer has carefully analyzed many Islamic sources expecting to find managerial content in them, so it can be said without any exaggeration that the volume of reviewed topics are beyond 10,000 pages. In the beginning of this series, the Holy Quran was carefully

studied, and over 500 verses that appeared to be important from the author's point of view were derived through taking subjective notes. And then, by referring to the comments of the Holy Quran as a communicative bridge between the researchers mind and the Quran's bright verses, those guidance and orders of the Quran which are relevant to management science were analyzed. In utilizing the Quran, the author has considered verse 89 of Al-Nahl surah as a basic principle. Since the Quran is a guidance book for the general public and is expected to guide people, this heavenly book has talked about anything related to guide the people. Therefore, management and topics related to operating human communities are the subjects whose related discussions can be extracted from Quranic verses. The purpose of the Quran is not to provide managerial techniques and methods (although we can extract some managerial techniques from Quranic verses), but regarding Quranic verses, we can codify statements and presumptions that provide researchers of organizations with frameworks by which they can formulate guiding principles and rules and even managerial models and techniques for here and Hereafter bliss using their creative minds. This process has been repeated about many key Islamic sources, *inter alia*, Nahj al-Balaghah as the second main source after the Quran for writing this book has been explored frequently.

Efficient management contingency paradigm for promoting the aims of the Islamic system requires theoretical advancement and systematic codifying pre-assumptions and intellectual and practical management foundations from the Islamic point of view and spreading Islamic management style at all organizational and national levels. Today, one of the subjects that has become a concern and anxiety for researchers in the management arena is the detection of the managerial pattern of progressive and oriented excellence based on time and place requirements in the framework of the Islamic value system. Accordingly, management thinkers tend to design and explain the managerial models and paradigms in the Islamic management field fitted into their studied interests and assumptions. The author of this series has appreciated the valuable services implemented in this area that has been mainly provided in the forms of book and paper, meanwhile he has taken a distinctive approach and has tried to present a distinguishing product. The author has set the issues of the book within the following framework.

This book can be used in many areas such as *Principles and Fundamentals of Islamic Management*, business ethics, principles of management, comparative management, human resource management, international management, management philosophy, and the like, as the primary or supplementary reference for students, researchers, and practitioners.

This book could not have been written without the help of a number of people. I would like to thank the following persons for their support and suggestions.

First of all I wish to thank my publisher, Niall Kennedy, of Emerald Publishing Limited, for his great service and expert advice. He supported the entire development of the book with great proficiency. I would like to appreciate Kerry Laundon and Nick Wolterman of Emerald Publishing for their professional support. Likewise, I sincerely express my gratitude to the honorable members of the production team, especially Mohamed Imrankhan, Vasu, Arun, Sophie Darling, and Mike Hill who have been carefully following all their roles. Prof. Hossein Khanifar, Prof. Asadollah Kordnaeij, Prof. Taher Roshandel Arbatani, Dr Mousavi Moghaddam, Arash Pazooki, Morteza Azarpira, Abbas Kousari Mehr, Babak Nematollahi, and Jahangir Isfahani have offered informative suggestions on scientific resources and specialized terminology, and they have provided the author with valuable contributions in arranging the contents of the book, and I appreciate them all.

Finally, I would like to give special thanks to my family who supported me throughout this great project. I'd like to express my heartfelt gratitude to my adorable wife and to my son and daughter Seyed Mahdi and Mahya Sadat.

Seyed Mohammad Moghimi
University of Tehran, Iran

This page intentionally left blank

SECTION 1: INTRODUCTION OF ISLAMIC MANAGEMENT

This page intentionally left blank

Chapter 1

The Concept of Organization and Management from the Islam Point of View

Behavioral Objectives

At the end of this chapter, readers will be able to:

- Be familiar with the philosophy of organization from the Islam point of view and account its existential reasons;
- Review the nature of organization from the Islam viewpoint in regarded to the Quran concept and validity related to it;
- Analyze organization as a tool to conceptualize a goodly life;
- Be familiar with the typology of organization based on the specific tasks stated by Imam Ali (AS) and Islam thinkers and explain their functions;
- Account the organization elements based on Islam viewpoint and describe each of them;
- Know every kind of organization objectives and policies and explain the level of objectives;
- Be familiar with all sorts of Islamic management definitions and reach a comprehensive definition in this context;
- Explain the importance and necessity of management in Islam based on Islamic verses and traditions;
- Be familiar with the characteristics of leaders and managers according to the Quran and Infallibles narratives.

1.1 What Is Organization?

1.1.1 Existential Philosophy of Organization From the Islam Viewpoint

From Islam's point of view, human beings have been inherently created sociable and they need “organization”¹ for their survival and evolution in

¹In this series, state and government have been supposed equal to organization. Organization is a general concept that includes all groups of humans from family to institutes and large organizations. Of course, one should note that organizations are different with each other based on the number of people and their activity area, and in this regard, government and state entity are accounted as the highest organizational level.

4 Principles and Fundamentals of Islamic Management

order to reach intended purposes and adjust their social relationships through cooperation. The principle of being social is due to social nature that the Quran has announced in the best way. Some of the Quran verses that emphasize the necessity of organizing and human's social nature are as below:

- *Grouping community members in order to know properly.* The Lord states in verse 13 of Surah Hujurat: "O mankind! We created you from a single [pair] of a male and a female, and made you into nations and tribes, that ye may know each other [not that ye may despise [each other]]"; "Hey people, we create you from one man and woman, and divided you in different branches and species to know each other."
- *Utilizing from individuals' services in the shape of forming human communities.* The Lord states in verse 32 of Surah Zukhruf: "and we raise some of them above others in ranks, so that some may command work from others. But the Mercy of thy Lord is better than the [wealth] which they amass."; "and some of them are superior to the others through their ranks (material and spiritual perfections) while some use the others (to obtain atoms system and rightly organizing human community) and your god's mercy (prophecy and public and religion guardianship) is the best than what they gather."
- *The community members' interdependence to each other to meet the needs and demands.* It has been stated in verse 195 of Surah Al-i-Imran: "You are members, one of another"; "Each of you is related to the other."
- *Unorganized and controversial social relationships underlie disruption and fragmentation of human communities.* God states in verse 19 of Surah Yunus: "Mankind was but one nation, but differed [later]. Had it not been for a word that went forth before from thy Lord, their differences would have been settled between them."; "(and people for a long time in the early creation) were united nation (and without difference), then they became difference due to social links in affairs of the world, and after revelation of the book to solve their problems and disputes."
- *Leadership based on God's law is the key factor in integrating and organizing human societies.* According to verse 213 of Surah Baqara, prophets also came to solve their disputes and differences: "Mankind was one single nation, and Allah sent Messengers with glad tidings and warnings; and with them He sent the Book in truth, to judge between people in matters wherein they differed; but the People of the Book, after the clear Signs came to them, did not differ among themselves, except through selfish contumacy. Allah by His Grace guided the believers to the Truth, concerning that wherein they differed. For Allah guided whom He will to a path that is straight."; "The whole people were one group (before choosing prophets having sharia (law) (that the live according to their thoughts and minds without any divine law, but gradually they had problems and disputes in their affair of world). Then god raised prophets as a bearer of glad tidings and warner (with religion and divine laws) and rightly sent the holy book with them (and the high and rational purpose) to judge

among people who are different with each other.” According to verse 13 of Surah Shora, inviting to unity and community was started for the first time by Noah (*AS*²) (the oldest prophet who had book and sharia) and then Ibrahim (*AS*), Moses (*AS*), and Jesus (*AS*) were responsible to this invitation. Therefore inviting to community has independently and explicitly been started by prophets system and in the form of religion. The Holy Quran has stated this issue, and it can be confirmed by looking through history as well.

As we can see, each of above verses has discussed on human’s social ability in a special way.

The first verse reminds creating man and woman and then shaping the social groups in the family and tribe and recognizes making group the community member as a factor to well-know the human. The second verse notes using the people services in the form of humans’ capture and cooperation with each other. The third verse points to human interdependence by which all people belong to each other.

According to the fourth verse, human beings have been suffering from conflicts and dispersion due to improper social relationships. In the verses 5 and 6, it is pointed out that prophets were raised as managers and leaders to solve the human conflicts. The Divinity has demanded all people to raise the religion (the verse 76 of Surah Nesa, the verse 159 of Surah Baqara, the verse 104 of Surah Al-I-Imran, the verse 25 of Surah Maida, the verse 13 of Surah Shura, and ...). The Divinity states in the verse 200 of Surah Al-I-Imran: “O ye who believe! Persevere in patience and constancy; vie in such perseverance; strengthen each other; and fear Allah; that ye may prosper.”; “Oh, those who have believed, be patient and wait together and make relationships with each other and fear from God, perhaps be successful.”³ Patience in this verse includes patience in difficulties, patience in obedience, and patience in leaving the sin and emphasizing on *mosabereh* (being patient) means ordering each other to be patient that causes Islamic society members form a united and single force together and can bear harassments with each other. *Morabete* (having relationship) is more general than *Mosabereh* which means to be patient, and having patience means to unite forces against difficulties. *Morabete*, on the other hand, happens when all forces and affairs join the aspects of social and religious life either in joy or in severity. And the purpose of this relationship is that the society reach both the here and Hereafter bliss. In this verse, The Divinity has initially ordered the

²Peace of Allah be upon him (*AS*).

³In this book, multiple sources are used to interpret and translate the Quran verses that the writer has not stated them in the text repeatedly. The most important interpretation source is Tabatabaei’s valuable book “*Tafsir Al-mizan*.” Translation with the Quran interpretation of Professor Seyed Mohammad Reza Safavi is the other one which is based on *Tafsir Al-mizan*. Sample interpretation (*Tafsir Nemoone*) from Makarem Shirazi et al. and also interpretation of Majmaool-Bayan are the other interpretational sources of this book. It mainly included Professor Mojtavai, Ayatollah Meshkini, Professor Elahi Ghomshei, and Professor Rezai Isfahani’s translations.

6 Principles and Fundamentals of Islamic Management

Fig. 1.1: The Process of Shaping an Organization Based on the Verses of the Quran.

individual patience and then he has commanded to bear the difficulties collectively; that is to say, every individual's patience is dependent on the other individual's patience, as a result there will appear a strong mood in all the people that its effect will be multiplied. In this holy verse, it is commanded to the "communication," it means that the community must make relationship in all aspects, whether in severity or in welfare. Allah has directly commanded on "sociability" in fighting for God (Jihad) that it is necessary to victory in defense and is a kind of social command. The other social order is the necessity of fasting (not eating in a specific period of time) and Haj (Muslim pilgrimage to Mecca) for affordable people with no excuse, and the necessity of such canonization is that people gather to implement Hajj and fast; in particular, at the end of both worships, there is an Eid and also it is held as the pray of Eid. The Friday pray a week is necessary that it must hold collectively. In some cases, the lawgiver has enforced the congregational prayer; but in some other affairs sociability is not necessary (the congregational prayer is recommended, but traditionally people pray collectively because it is necessary that people implement the prophet's tradition). Islam also respects sociability in all religious, trade, and political rules; it is sociable in its fundamental cognitions. Firstly, Islam has ordered the society to invite people to religion continuously; secondly, people are obliged to do enjoining good and forbidding wrong; and thirdly, Islam has commanded that Muslims keep away from people who have biased and dubious thoughts (the verse 104 of Surah, the verse 70 of Surah Anam) (Tabatabaei, 2012, pp. 126–132; Fig. 1.1).

According to Abouraihan Birouni, human sociability is based on some significant principles:

- *The principle of homogeneity:* Abouraihan approaches to the etymology of human through a principle derived from "familiarity and fondness," meaning

that the human life is completed by friendship and cooperation with others and the foundation of community is based on homogeneity and similarity. In addition to homogeneity, he emphasizes on the other concepts of the philosophy of human sociability such as “homomorphism, feeling the compassion and mutual understanding.”

- *The principle of contradiction*: this principle is related to the differences of various purposes and demands that cause to create social conflicts itself. In other words, the human body is formed by different and even opposite elements which cause differences among tastes and natures, and in the next step, impacts on individuals' relationships and intents in such a way that conflict against conflict is always wrath and usurpation and is against oneself. Therefore, while the opposite natures fend each other, for some reasons they also intend to attraction and cooperate.
- *Human's requirements*: human beings need a social life to meet their life's needs and these are the needs which lead to human careers and different kinds of science and education. (Moghimi, 2011, pp. 73–75).

According to Khaje Nasirodin Toosi's view, the origin of collective life is in human's tendency to provide primary requirements, and meeting such needs is related to individuals' cooperation and assistance, so somebody gives more than what it is needed to the others and others give what they have provided to him and they meet their requirements fairly. The existence of humankind can't be defined without their being helpful to each other, and this is impossible without society; thus humans need society, and such a community with all its own tools is called a “civilization.” Therefore, collective life is suitable for entities which provide for human's collective needs, and with such entities, “civilization” is formed and determines a status and role for everyone and individuals play their roles according to their crafts originated from different interests, tastes, and motivations; therefore divine wisdom is based on efforts and opinions in order to find a job. Khaje Nasirodin Toosi believes that: “and the place where includes the community of different individuals with various opinions, thoughts, crafts and careers in itself that provide each other's lives facilities through cooperation is called ‘*utopia*’ (*Madine*). This is the meaning of the philosophers' words that ‘*human is naturally civil*.’ It means that human inherently needs what is called ‘civilization’” (Yousefi Rad, 2001, pp. 100–102). Sadrocin believes that human instead of his status as divine caliph is a “*civil creature*.” Human is naturally civil and its meaning is not realized in this world, except by accepting civilization and cooperation and social life with others (Mohajernia, 2008, pp. 236–237). Therefore, one the most important aims of sending prophets and holy books was to improve human beings' lives and their welfare, since divine knowledge and the origin of the spiritual journey are provided in this world. Mulla Sadra reach the necessity of government (organization) from the necessity of social life. Accessing the ultimate perfection, greater good and happiness are not possible except in the shadow of government (organization) in the triple shape of “*city, nation, and world mission*” (Mohajernia, 2008, pp. 236–240).

8 Principles and Fundamentals of Islamic Management

Farabi (829–929) believes: “so every city that the purpose of gathering in it really is cooperation will cause the people reach happiness; that city is ‘*utopia*’ and society where cooperation is implemented to reach happiness through it is utopian community and the nation that its all purposes is to reach the real happiness together cooperate and help with each other; that is utopian nation and that is why missionary or agent (*utopian world community*) and it will be realized when all nations cooperate to reach the real happiness.” In the other word, the citizen of utopia has dynamics and mobility and the right of participation in public affairs and has tasks according to his individual abilities to respond to the needs that are stated in a community. From Farabi’s point of view, the ultimate purpose of utopia is to reach human virtue, goodness, happiness, and perfection (PourAhmad, Habibi, & Jafari Mehrabadi, 2012, p. 17). Utopia is a political society where utopian policies are implemented by ruler and a set of organizations, structures, and special relationships (Yousefi Rad, 2001, pp. 74–75).

Khaje Nasirodin Toosi considers the tendencies inside the human as the origin of collective life so individuals gather to meet their necessary and primary needs, and such tendencies are always in any situation and position for the human and his fellow men. On the one hand, different crafts and career that people gain in the community is necessary to adjust and classify in order to meet their requirement, and on the other hand, the tempers of aggressiveness, jealousy, and greed to the property of others in any human cause to gather and attract much benefit for himself, and the other people are deprived. A manager must rule on this community to organize relationships and justice in people’s rights. Therefore, human community is established if they pursue a goal and there is a skillful manager on the top to manage their affairs. Thus, the societies of those individuals ready to cooperate is purposeful and away from disparities as well as conflict of interests and violating the rights of each other and a community with special relationships; so each one has a special role and position in technology and the world durability and human life system are realized by individuals’ important task (Yousefi Rad, 2001, pp. 146–148). According to Ibn Roshd, a human, by nature, is a civil creature who not only needs the government (organization) to reach his perfection and ultimate but also in all objects necessary for his life, he requires cooperation with others. Therefore, from Ibn Roshd’s view, not only the government (organization) causes to defect human, but also it is never possible that it provides human’s necessary needs (Majidi & Shafei Ghahfarhi, 2012, p. 149).

According to Khaje Nasirodin Toosi, a complete human society includes people with different motivations. These motivations will result in creating various careers and crafts, and these different crafts and careers and their roles shape various institutions and organizations, each of which has a special position and status and provides a part of social human needs and their relations with their fellow men; the greatest decision-making institute that is on the top of all institutions whose leadership is the most superior is “the government.” Khaje Toosi believes that people’s communication is the origin of creating a government that has a political community to meet its requirement together, and the case of such a collection and union is that the people leave their different tastes and desires to someone as an authority to control and direct them in a way that can meet the