Fundamental Concepts in Islamic Political Thought
Seyed Mohammad Ali Taghavi

Ferdowsi University of Mashhad

Muslims believe that in order to find out Islam’s view on any issue in their social or individual life, they can do so by a reference to four sources. This is the same with rules that should govern the political life of the Muslim society. The sources are: 1- The Qur’an, 2-Sunna (the deeds and words of the Prophet Mohammad and his successors), 3- reason , and 4- consensus among the religious authorities (ijma'(. Islam is a statist ideology, in the sense that it considers the state as a requirement of human life, as an institution that human societies cannot do without. Moreover, Islam views the state positively. In other words, government is not seen as an evil, or a necessary evil. In order to justify the need for a state, Muslim thinkers usually put forward two types of argument: one based on reason, and the other based on religious texts. In Islam, there is a close link between religion and politics. Such a close link can be seen in the need for religious credentials of the political leader, such as piety, and substantive knowledge of Islam. Also, an Islamic state is required to implement the divine rules, or the Shari’a. Moreover, in the Islamic tradition, citizenship is defined on the basis of religious affiliation, in the first place.
