 The Concept of Worship in Islam
By Dr. Haq Muhammad
The concept of worship in Islam differs from that found in other

 religions, and is therefore subject to misunderstanding. Worship is commonly taken to mean performing ritualistic acts such as prayers, fasting, charity, etc. This limited understanding of worship is only one part of the meaning of worship in Islam. In Islam, however, worship is much more-it is one's entire life. As many Muslim scholars have said:
 Worship is everything one says or does for the pleasure

 of Allah.
This, of course, includes rituals as well as beliefs, social activities, and personal contributions to the welfare of one's fellow human-beings. Islam looks at the individual as a whole. He is required to submit himself completely to Allah, as the Quran instructed the Prophet Muhammad to do: "Say (O Muhammad) my prayer, my sacrifice, my life and my death belong to Allah; He has no partner. And of this I have been commanded and I am the first of the Muslims." (6:162, 163)
 The natural result of this submission is that all one's activities should conform to the instructions of the one to whom the person is submitting .Islam, being a way of life, requires that its followers model their life according to its teachings in every aspect, religious or otherwise. This might sound strange to some people who think of religion as a personal relation between the individual and God, having no impact on one's activities outside rituals. As a matter of fact Islam does not think much of mere rituals when they are performed mechanically and have no influence on one's inner life. The Quran addresses the believers and their neighbors from among the People of the Book who were arguing with them about the change of the direction of Qibla in the following verse: "It is not righteousness that you turn your faces toward the East or the West, but righteous is he who believes in Allah and the Last Day and the Angels and the Book and the Prophets, and gives his beloved money to his relatives and the orphans and the needy.(2:177)
The deeds in the above verse are the deeds of righteousness, and these are only a part of worship. The Prophet told us about faith, which is the basis of worship, that it "is made up of seventy and some branches; the highest of which is the belief in the Oneness of Allah, i.e., there is no God but Allah and the lowest in the scale of worship is removing dirty from people's way."
Decent work is considered in Islam a type of worship.
The Prophet said:
"Whoever finds himself at the nightfall tired of his work, God will forgive his sins."Seeking knowledge is one of the highest types of worship. The Prophet told his companions that "seeking knowledge is a (religious) duty on every

 Muslim. In another saying he said:
"Seeking knowledge for one hour is better than praying for seventy years."
 Social courtesy and cooperation are part of worship when done for the sake of Allah as the Prophet told us: "Receiving your friend with a smile is a type of charity, helping a person to load his animal is a charity and putting some water in your neighbor's bucket is a charity."
 It is clear, from the previous discussion that the concept

of worship in Islam is a comprehensive concept, that includes all the positive activities of the individual.
Ritual Worship

 Which is called five pillar of Islam. 1. The declaration of faith to God Almighty: it consists of recognizing and acknowledging the monotheistic nature of Allah. One should publicly and privately affirm that “There is no god but Allah (i.e. Almighty God) and Mohammad is His Messenger”. Prophet Mohammad (peace be upon him) taught Muslims to follow his exemplary life in every respect.

 2. The five daily prayers: a Muslim must perform the five daily prayers. These must be performed at specific times, corresponding roughly with dawn, afternoon, later afternoon, sunset, and nightfall. The prayers can be made in any clean place, but it is preferable to pray them in congregation in a mosque, for these communal undertaking acts as a reminder that all Muslims are equal, there is no hierarchy whatsoever. When many people are praying together, it becomes clear that colour, economic status, social position, and other artificial distinctions have no importance to Allah. Muslims are commanded to stand together shoulder to shoulder and prostrate themselves before God Almighty. There is no exception to this whether one is King, Prince, rich, poor, man, woman, etc; it is for everyone. The Quran instructs the believers "Recite what is sent of the Book by inspiration to thee, and establish regular Prayer: for Prayer restrains from shameful and unjust deeds; and remembrance of Allah is the greatest
(thing in life) without doubt. And Allah knows the (deeds) that you do" (Quran 29:45).
3. Fasting during the month of Ramadan: fasting according to Islam, means total abstention from food, drink, smoking, conjugal relationship from dawn to sunset for a period of one lunar month. It teaches love, sincerity and devotion. It develops patience, unselfishness, self-restraint, social conscience and willpower to bear hardship.
4. Zakah (the purification due): this is a proportionally fixed contribution (2.5% of specified minimum amount annually) collected from the wealth and earnings of the rich. It is spent on the poor and needy in particular and the welfare of the society in general. The payment of Zakah purifies one’s income and wealth and helps to establish economic balance to reduce resentment and envy between a society’s poor and rich classes. It also helps to achieve social justices in the society.
5. Hajj (Pilgrimage to Makkah): this is an act of worship that is to be performed at least once in a lifetime, provided that one is physically fit and financially able to do so. During this time, Muslims meet from all corners of the world in an international congregation for the sole purpose of responding to the call of Allah. It also reminds the participants that all Muslims are equal, irrespective of their geographical, cultural, origins (Qur'an 2:197).

Halal and Harm

In Islamic terminology which is lawful permissible called Halal and which is prohibited called Haram, and it will apply in all aspect like Food, Dress, Relation etc.
Prophet (p.b.u) said: verily Halal is clear, and verily haram is clear and between them there are certain doubtful matters many people are unaware of, therefore, who stays away from doubtful matters he has protect his deen and honor. And who gets involved in doubtful matters he would fall in Haram.(Bukhari)
Science tell us that what a person eats has an effect on his behavior, that’s why Islam prohibits the eating of canine teeth animals like lion, tiger, etc. who are violent and ferocious. The consumption of the meat of such animals would make person probably violent. Islam only allows the eating of herbivorous animals like cow, sheep, etc. when it will slaughter on way of Islam.
That’s why Pork and wine because of its harmful effects on body Islam forbid eating of pork and drinking of wine.

Pork prohibited in Quran

 The Quran prohibits the consumption pork in different places. Forbidden to you (for food) are: dead meat, blood, the flesh of swine and that on which Allah name has not be mentioned while slaughtering.
The above verse of the Holy Book Quran are sufficient to satisfy a Muslim as to why Pork is forbidden.
Pork prohibited in Bible

 The Christian is likely to be convinced by his religious scriptures. The Bible prohibits consumption of pork, in the book of Leviticus.

Of their flesh shall you not eat, and their carcass shall you not touch, they are unclean to you. (Leviticus 11:7-8)
The other atheists will agree if convinced through reason logic and science. Eating of pork can cause no less than seventy different types of diseases. It is shameless animals on face of earth. It is the only animal that invites its friends to have sex with its mate, and filthiest animal by nature eat and enjoy their own as well their neighbors excreta.
Prohibition of Alcohol in Quran

 The Glorious Quran prohibit the consumption of Alcohol in the following verse: O you who believe Intoxicants (all kind of alcoholic drinks) and Gambling, and dedication of Arrow and stone are an abomination of shaitan handiwork. So avoid that you may be successful.(5:90)

 Alcohol prohibited in Bible

 The Bible prohibits the consumption of Alcohol in following verses: Wine is mocker, strong drink is raging, and whosoever is deceived thereby is not wise.(Proverbs 20:1)
Alcohol is also prohibited in Biography of last Prophet: Anything which intoxicates in a large quantity is prohibited in a small quantity.
Dress Roles in Islam
 According to Quran and Sunnah there are basically few criteria for observing dress.(1)The first extent of body that should be covered. This is for men at least from the naval to knees. For women to cover the complete body except of feet and hands up to wrist.

All the remaining criteria are same for men and women.

(2)The clothes worn should be loose and should not reveal the figure.(3) The clothes worn should not be transparent.(4)The clothes worn should not be so glamorous as to attract the opposite sex.(5) The clothes worn should not resemble of the opposite sex.(6) The clothes should not wear which is symbols or identities of other religions.

Relations in Islam

 Islam is complete religion which guide people in all matters and stage of life relation is also one of them, in which Muslim have also guidance not on wish of people. It is allowed we can make friendship with Muslims and other atheists. Relation in Islam should make for sake of Allah, not for worldly benefit. Specially relation with opposite sex, those ladies which we can’t take in Marriage allow for us to take journey with them stay with them in home and can talk them without hesitant.

Holy Book Quran mention the list of these ladies,

Prohibited for you are your mothers, your daughter, your sister, your paternal aunts, your maternal aunts, daughter of brother, daughter of sister, your mother who suckled you, your sister through suckling, mother of your wives and your step- daughters under your care who are born of your women with whom you have intercourse, though if you have not intercourse with them, there is no sin on you, and the wives of your sons from your loins, and that you combine two sister, except what has passed. Surely, Allah is Most-forgiving, very- Merciful.

 (Quran 4:22,23)

Except of above mention ladies we can’t make relation with opposite sex because it is unlawful as mention in Quran as well in Hadith.

May Allah Guide us to right path and accept over struggle for his sake.
P.1

