

Edited by: HAZIZAN MD. NOON

THE INTERNATIONAL INSTITUTE OF ISLAMIC THOUGHT (IIIT E&SEA)
and
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA (IIUM)

ISLAMIC PERSPECTIVE of SOCIOLOGY and ANTHROPOLOGY: SOME REFLECTIONS

Edited by HAZIZAN MD. NOON


International Institute of Islamic Thought
East and South East Asia
Malaysia


International Islamic University Malaysia

First Edition, 2017

© The International Institute of Islamic Thought (East and South East Asia)

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without any prior written permission of the publisher.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Islamic Perspective of Sociology and Anthropology: Some Reflections / Edited by Hazizan Md Noon – First Edition

The views and opinions expressed in this book are those of the author and not necessarily those of the publisher. The publisher is not responsible for the accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

International Institute of Islamic Thought
East and South East Asia
2-93 Jalan Prima SG 3, Prima Sri Gombak,
68300 Batu Caves, Selangor Darul Ehsan
Malaysia
Email: iiit.eastasia@gmail.com

Typesetting and cover design by Suria Suri

Printed in Malaysia

CON

FOREWORD INTRODUCTION CONTRIBUTORS

CHAPTER 1
ISLAMIC PERSPECTIVE OF S
ANTHROPOLOGY: A DEFIN

Haziran Md. Noon

CHAPTER 2 SOCIOLOGICAL THEORIZIN ISLAMIC BASES

Jamil Farooqui

CHAPTER 3
ISLAMIC ANTHROPOLOGIC

- Altımad Abdul Rahim M. Nast

CHAPTER 4 SCIENTIFIC METHODOLOG ISLAMIC ETHICS IN SOCIAL

· Robaina Rokis

AN ISLAMIC PERSPECTIVI A PRELIMINARY VIEW

· Khairil Ashar Md Yassin and Moh

CHAPTER 6 SOCIAL STRUCTURE: ITS O WITH SOME REFLECTIONS PERSPECTIVE

A.H.M. Zehadul Karim

CONTENTS	
FOREWORD INTRODUCTION CONTRIBUTORS	vii ix xiii
CHAPTER 1 ISLAMIC PERSPECTIVE OF SOCIOLOGY AND ANTHROPOLOGY: A DEFINITION Hazizan Md. Noon	led to the ince then, reference
CHAPTER 2 SOCIOLOGICAL THEORIZING AND ITS ISLAMIC BASES	17 Inspired
Jamil Farooqui	
CHAPTER 3 ISLAMIC ANTHROPOLOGICAL THEORY → Ahmad Abdul Rahim M. Nasr	shipments g and the
CHAPTER 4 SCIENTIFIC METHODOLOGY AND ISLAMIC ETHICS IN SOCIAL RESEARCH Rohaiza Rokis	93 tmen in
CHAPTER 5 AN ISLAMIC PERSPECTIVE OF CULTURE: A PRELIMINARY VIEW Khairil Azhar Md Yassin and Mohd 'Adlan bin Mohd Shariffuddin	123
CHAPTER 6 SOCIAL STRUCTURE: ITS CONCEPTUALIZATION WITH SOME REFLECTIONS FROM AN ISLAMIC PERSPECTIVE A.H.M. Zehadul Karim	149

Chapter Six

Social Structure: Its Conceptualization with some Reflections from an Islamic Perspective*

A.H.M. Zehadul Karim

Abstract

Sociologists from the very beginning are engaged in some paradoxical debates and discussions on the concept of social structure, and as such have generated significant attention on it. Although a few sociologists and anthropologists often wanted to use a different connotation for the term 'social structure', yet the discussion did not deviate from the main thematic conceptualizations. Individuals from the very beginning of human society lived in communities with distinct and essential social institutions and various types of social organizations to interact among themselves, thereby constituting a social structure. When a social structure comprises the social-behavioral roles of the individuals in society, and the interactiveprocess of various groups and institutions, it is not always true to believe that it is constantly stable and well-integrated. It often gets modified frequently, and becomes flexible because of its changing dimension in the functional process of the society. For that reason, social structures of all societies do not always seem to be similar, nor do social structures of societies remain static for all times and situations. Sociologists often apply a comparative outlook in contextualizing different types of social structures from different perspectives, and accordingly, this paper critically reviews the various viewpoints. When the concept of social structure focuses on patterned social arrangements to form the complex relationships, Islam talks about human society from a holistic perspective seeking to build social life that will be worth living. While looking at social structure from the occidental perspective, we do not usually conceptualize its meaning, as portrayed in Islam. This chapter, therefore, is an attempt to analyze the conceptual clarification of the term social structure from a socioanthropological perspective, and then make a reflective view of it from Islamic perspective.

This chapter has the following objectives to achieve:

- 1. To understand and conceptualize the term 'social structure' as evidenced in the writings of many prominent sociologists and anthropologists in different times and situations;
- 2. To examine the theoretical definitions of 'social structure' and

appreciate the various d social structure;

3. To gain insights on socia

In order to achieve the above objuguestions to answer:

- 1. What is social structure
- 2. What are the major the
- 3. What is Islamic perspe
- 4. What is the Islamic per it relate to human soci

*This chapter is taken from a len Anthropologist, Vol. 24, No. 2, 20 included here and the title has als been slightly modified to suit the

1 Introduction

Sociologists have always fundamental and central con argued very consistently the and social relationship in sabout the concept of social Although apparently it seem but as a matter of fact, to be inclusive of many importate endorse the view of Clauding possible for a paper strict.

The concept of soci Western sociologists and 1789 as translated by R