

Eid al-Adha (Festival of the Sacrifice) marks the end of the pilgrimage to Mecca, Muslims worldwide celebrate by sacrificing a lamb or other animals, distributing the meat to relatives, friends and the poor. The sacrifice symbolises obedience to Allah and the distribution to others is an expression of generosity.

Place of Worship

The Islamic place of worship is the mosque. However, a Muslim may pray almost anywhere such as home, office, factory and universities. Midday prayer on Fridays is the most important time for communal prayers which are usually performed at the mosque. This is known as the Jumu`ah Prayer.

In the mosque there is a niche in the east wall called the mihrab which points those praying in the direction of Mecca. Prayer is usually of set ritual movements. Ritual ablution (washing) is performed before prayers commence.

Visiting a Mosque

Dress modestly

Before entering the mosque shoes must be removed.

Men and women pray separately and in the mosque there is usually a gallery for the women.

Women are asked to wear a head covering but it is not compulsory

Sit on the floor

For more information contact:

Imam Hussein Halawa
Islamic Cultural Centre of Ireland
19 Roebuck Road
Colnskeagh
Dublin 14

Website: www.islamireland.ie

Islam


About Islam

Islam originated in the Arabian Peninsula around 610 AD and is a monotheistic religion. Muslims live according to the will of Allah which was revealed to Muhammad, who is the last in a line of prophets sent by God to humanity. At the age of 40 Muhammad began his preaching following a message from the angel Gabriel. The first Muslim community lived in Medina. The way one lives is very significant for how things will be when one dies, either everlasting joy in Paradise or eternal suffering in hell. Muslims honour Maryam (Mary) the mother of Jesus (Isa). The essential elements of Islam are:

- Belief in Allah
- Belief in the Holy Books
- Belief in Angels
- Belief in the Prophets
- Belief in Predestination
- Belief in the Day of Judgement

The Five Pillars of Islam

The five pillars of Islam are the basis of Muslim life, faith, prayer, charity, fasting and the pilgrimage to Mecca.

Shahadah is the declaration of the faith, there is no God but Allah. Muhammad is the messenger and servant of Allah.

Salah is prayer. There are five prescribed prayers which act as a direct link between the person and God. Prayers are performed at dawn, noon, mid-afternoon, after sunset and before going to bed. Before praying, Muslims go through a routine ritual washing called 'wudu'. Verses in Arabic are quoted from the Quran. All Muslims turn towards the city of Mecca when they pray.

Zakah is a charity tax. It is a portion of one's wealth that must be given to the poor or to other specified causes. It is obligatory for all those who are financially able.

Ramadan is a time of fasting. It is the ninth month of the Islamic calendar. During this time Muslims must abstain from food, drink and sexual relations from dawn to sunset. Ramadan is the month that the first verses of the Quran were revealed, making it the holiest months of the Islamic Year.

Hajj is the Pilgrimage to Makkah (Mecca). This is undertaken at least once in a lifetime for those who are physically and financially able to do so.

Different groups within Islam

There are many different groups within Islam.

The main ones are:

Sunni – mainstream Muslims who rely exclusively on the Quran for guidance.

Shi'ites – followers of Ali, a successor of Muhammad.

Sufis – the mystical branch of Islam.

Islamic Practices

Sharia refers to the comprehensive Muslim law covering every aspect of individual and collective living.

Muslims only eat 'halal' foods, that is those considered lawful according to the Quran.

Islam requires Muslims to dress in a modest and dignified manner and clothing must not draw attention to oneself.

Women wear a Hijab – (headscarf covering the hair, neck and upper chest) or Burqa – (A type of dress covering the face, head and body)

Sacred Text

The Al-Qur'an (Quran or Koran) is the sacred book of Islam and is a record of the exact words revealed by Allah to the Messenger Muhammad. To recite verses from it brings the grace of Allah.

The Sunna and Hadith both drawn from the life of the prophet also influence religious faith and practice.

Significant dates

The two major religious observances for Muslims are 'Ramadan' and 'Hajj'. The ending of these is a time of religious celebration.

Eid al Fitr (Festival of Breaking the Fast) marks the end of the month of Ramadan. It is a time of celebration and exchanging gifts. People dress in either their best clothes or wear new clothes symbolising inner renewal after the fast.