Hertfordshire Coroner Service
RELIGIOUS BELIEFS AND RITUALS SURROUNDING DEATH

[image: image1.wmf]
INDEX

CONTENT

 PAGE

Policy Details

 1

Index

 2

Communicating Fairness

 3

Notes on Oath Taking

 4

Baha’I Faith

 5

Buddhism – Kadampa Tradition

 6

Christianity

 7

Baptists

 8

Jehovah’s Witness

 9

Plymouth Brethren

10

Quakers

11

Roman Catholicism

12

Seventh-Day Adventist

13
Gypsy/Romany/Traveller Culture

14
Hinduism

15
Islam (Muslim)

16
Jainism

17
Judaism
Liberal

18

Masorti

19

Orthodox

20

Reform

21
Jewish Woodland Burial

22
Rastafarian

23
Sikhism

24
Zoroastrianism

25
Appendix 1 – Oath Taking

26

COMMUNICATING FAIRNESS

GENERAL INFORMATION

It is the responsibility of everyone within the Hertfordshire Coroner Service to ensure equality and fairness in the treatment of families and professionals involved in bereavement.

Our underlying principles and intentions
To provide services that are equally accessible to all people, free from prejudice and unfair discrimination and sensitive to the needs of all sections of the community.

‘Putting People First’ a Hertfordshire County Council principle (para 5 - 01).

Religious and Political Beliefs

The County Council upholds and respects the rights of its employees and individuals and groups within the community not to be discriminated against because of their religious or political beliefs, as long as the expression of those beliefs does not impinge on the legitimate rights of others.

We will seek to ensure that where employees or members of the community have particular religious needs, all reasonable and practical steps will be taken to accommodate them.

‘Putting People First’ a Hertfordshire County Council principle (para 13 - 01).

NAMES
It is important that names and modes of address used to each individual person are correct. Naming systems within certain religions can be very complex but it is better to ask at the outset how you should address the individual. Also do not feel embarrassed to ask how to spell and/or pronounce their names. When trying to ascertain a person’s full name, always use the terminology of first, middle and last name. Do not ask for the Christian name or surname.

When dealing with Sikhs and Muslims, do not address them by their religious name, i.e. Mohammed or Allah. Always check in case these are their last names. Do not address a female by their religious name i.e. Begum, Bibi or Kaur.

Always ask what their full names are and how they would like to be addressed.

APPROPRIATE TERMINOLOGY
Be aware that some words that were once acceptable are no longer so. For example:

· ‘Black’ is generally acceptable. The words ‘coloured’ or ‘non-white’ are not.

· ‘Half-caste’ is offensive and the term ‘mixed race’ should be used instead.

· ‘Ethnic’ is a deeply offensive word that should never be used. The word ‘racial’ is more appropriate and less offensive.

· ‘Asian’ should be used with care. People tend to refer to themselves by reference to their country, e.g. Indian, Pakistani and Bangladeshi – by their region, e.g. Bengali or Punjabi and by their religion, e.g. Muslim, Hindu or Sikh. Younger people tend to refer to themselves as British or British Asian.

· ‘Oriental’ is also unacceptable. Again the proper name of origin, e.g. Chinese, Malaysian, Vietnamese etc should be used.

GENERAL NOTES ON OATH TAKING
Although the Oaths Act of 1978 gives statutory precedence to Christianity, it is essential that respect is given to all other religious beliefs when someone is being asked to tell the truth. Religious practices in relation to oath taking needs to be handled sensitively and not dealt with as if a nuisance. Another option for all religions is to Affirm.

The following are holy books available to our witnesses attending an Inquest:

· Guru Granth Sahib – Sikhism

· Bible – Rastafari

· Old Bible – Judaism

· Vedas – Hinduism

· Affirmation – Buddhism

Do not ever assume what a witness may want to do. Not all racial minority communities are religious and some may prefer to Affirm.

Some women of the Muslim, Hindu and Sikh faith may prefer to Affirm if having to give evidence during menstruation or shortly after childbirth.

Some witnesses may want to remove shoes or cover their heads or bow with folded hands.

All these religious practices should be handled sensitively.

Baha’i Faith

The Baha’i Faith was founded in 1844 by the Prophet Bahaullah. It is seen as a progressive religion believing in a unity of people and religions. They do not have a designated place of worship.

DEATH

· The Baha’i Faith is seen by their followers as being logical. They understand the need for Post Mortems and other delays in arranging a funeral
· Organ Donation is regarded as praiseworthy
· They do not agree to embalming unless a legal requirement
· Burial is the chosen method of interment and should be in an area no more than an hour’s journey from the place of death. There is a designated burial area in Southgate Cemetery. Seaward & Sons Funeral Directors are frequently appointed.
RITUALS

Followers of the Baha’i Faith believe in an Afterlife but not Reincarnation. They believe the Soul is eternal. The family will wash the deceased and wrap them in material which is bought before death and a special ring is placed on their finger. Special prayers will be read at the time of the funeral.

Buddhism - Kadampa Tradition

Kadampa Buddhism is a special tradition of Mahayana Buddhism founded by Atisha (982-1054 CE), an Indian Buddhist Master largely responsible for the reintroduction of Buddhism into Tibet in the eleventh century. ‘Ka’ refers to all Buddha’s Sutra and Tantra teachings, and ‘dam’ refers to Atisha’s special instructions called the ‘Stages of the Path’, or Lamrim in Tibetan. Kadampa Buddhists integrate their knowledge of all Buddha’s teachings into their everyday lives. The Kadampa Geshes, the followers of Atisha, were not only great scholars but also spiritual practitioners of immense purity and sincerity.
DEATH
According to Kadampa Buddhism our death is the permanent separation of our body and mind. If we die with a peaceful mind, this will stimulate a virtuous seed within our mind and we shall experience a fortunate rebirth.
· While the dying person is still able to hear and understand what is being said it is very important to keep their mind calm and peaceful, to encourage them, and to prevent them from becoming upset or unhappy. In this way they will die peacefully, without any disturbance.
· Generally, when someone is close to death it is very important not to touch any part of their body other than the crown. If the consciousness leaves through any of the lower doors of the body they will experience an unfortunate rebirth.
· The dying person’s consciousness goes to a deeper and more subtle level before it leaves the body. It is important not to disturb the body until the very subtle level of consciousness has left the body – in other words actual death has occurred – which can be some hours after the breathing and heartbeat have stopped. Therefore it is important not to move the body for some hours and certainly cremation, burial, post mortem examination or organ donation should be deferred for some hours.

RITUALS

· A funeral rite can be performed using the sadhana (prayer booklet) Heartfelt Prayers. This is a funeral service in which spiritual practitioners gather together to make heartfelt prayers and dedications for the deceased person to take a fortunate rebirth.
· Through practising transference of consciousness, known as ‘powa’, with faith, compassion and concentration, Buddhist practitioners can transfer the consciousness of those recently deceased to a higher rebirth or to the Pure Land of a Buddha. The Powa Ceremony can be done either by a group of practitioners or individually on behalf of one or more deceased persons, or countless deceased beings.
Christianity

Christianity dates about 2,000 years and is the main religion of the U.K. Christians believe in the divine incarnation of Jesus, born by ‘virgin birth’ and sent as God’s son to redeem humanity from sin and death.

Christians believe that salvation is possible through faith in Jesus Christ. Most Christians believe in showing responsibility for social action and fighting poverty.
DEATH

· There are no objections on religious grounds to Post Mortems.

· As Christians believe that Jesus will return to earth and the dead will be resurrected burial was the preferred method of interment but cremation is now also acceptable.

RITUALS

There are no particular rituals. Prayers beside the deceased may be carried out.

CHRISTIAN FAITHS

Church of England

Church of Christ

Church of Nazarene

Baptist

Free Church

Methodist

New Zion Christian Fellowship
Pentecostal

Presbyterian Church Plymouth Brethren

Quaker

Roman Catholic
Seventh Day Adventist

The Lutheran Church
The New Church
United Reform Church
Christianity - Baptists
Baptists believe that there is only one God, with unity of Father, Son and Holy Spirit in the Sovereign Godhead. God the Father is Almighty, Creator and Sustainer of Heaven and Earth and all things visible and invisible therein. Jesus Christ is God's only Son, in one nature both perfect in His humanity yet gloriously divine, and is therefore the only mediator between God and mankind.

The Holy Spirit of God comforts, convicts and convinces mankind of sin, righteousness and judgement. He indwells and sanctifies the lives of all believers individually and corporately. He gives His gifts to those who believe and makes effective service, worship and witness possible.

The Church is the Body of Christ of which He is the Head. It consists of all those who have faith in Christ as Lord through the ages and throughout the world. It is seen in the local assembly of believers, called by God to be His servants. The priesthood is of all believers, individually gifted through the Holy Spirit to minister for the glory of God and the good of the church and to promote the advance of God's Kingdom on earth, through personal witness and evangelism.
Salvation

All people are sinful by nature and are thus separated from God and subject to His judgement and wrath. Mankind is thus in need of repentance and reconciliation. Justification of the sinner is solely by the grace of God, received through faith in Christ crucified and risen from the dead. A public confession of faith will normally follow by means of a baptism by total immersion in water. There will be the personal, visible return of the Lord Jesus Christ to judge all people. The certainty of eternal life continuing after death is God's gift to all who are in Christ.

Scripture

The Holy Scripture, as found in the Old and New Testaments, is completely trustworthy and is the divinely-inspired Word of God. The Holy Scriptures, being the revelation of our Lord Jesus Christ, are the sole and final authority in all matters pertaining to faith and practice.
RITUALS

There are no special rituals.

Christianity - Jehovah’s Witness

Jehovah’s Witnesses are members of a worldwide Christian religion. They believe living by Bible principles gives purpose to life, promotes strong family ties and develops productive and honest citizens.

Local congregations meet at places of worship called Kingdom Halls.

Jehovah’s Witnesses strongly believe in the promotion of Bible education and in 1879 they began publishing the Bible Journal now known as The Watchtower. The name Jehovah’s Witness was adopted in 1931. Previously they were known as International Bible Students.

Jehovah’s Witnesses do not accept blood transfusions following the instructions given in the New Testament, Acts 15:29 which states;

“That ye abstain from meats offered to Idols, and from blood, and from things strangled, and from fornication: from which if ye keep yourselves, ye shall do well. Fare ye well.”

King James Version

DEATH

· Jehovah’s believe that death is a result of sin inherited from ‘Adam’ who directly disobeyed God.

· The dead are conscious of nothing and in the future God, through Jesus, will resurrect the dead.

· Organ Donation is a personal decision.

RITUALS

There are no special rituals.

Christianity - Plymouth Brethren

The Plymouth Brethren are a Fundamentalist Christian Protestant Sect characterised by extreme simplistic beliefs. Reverend John Darby founded the sect in Dublin in 1827. An assembly of Brethren was held in Plymouth in 1831 to celebrate the Sect’s arrival in England.

There is no ordained priesthood or church buildings. There are three sects of Brethren, ‘Open’, ‘Closed’ and ‘Exclusive.’ The Exclusive Brethren have strict rules regarding dress and conduct.

DEATH

· Will only agree to a Post Mortem ordered by HM Coroner.

· Doubtful that permission for organ donation would be given.

RITUALS

Family will wish to have full control of the body and will attend to the washing and last offices.

Christianity - Quakers

The Religious Society of Friends was founded in England in the 1650’s by George Fox. The name Quaker was coined following their physical shaking with fervent passion during court cases where they were defending their beliefs. Friends, or Quakers feel that the Church over the centuries had led people away from the real aims of Christianity. Quakers were tried to lead a renewal, and live a simple and truthful life following Jesus’ example. George Fox was also renowned in his time as a healer.

DEATH

· No objection on religious grounds to Post Mortems or Organ Donations.

· Quakers do not believe their remains have any significance.

· Quakers are cremated although ‘green burials’ in woodlands are increasing
RITUALS

There are no special rituals.

Christianity – Roman Catholic

Catholicism is both the largest (over 1 Billion members) of the Christian traditions and the most geographically widespread. It is present in every part of the world. Catholic communities in Hertfordshire reflect this cultural diversity. Some Catholics of particular backgrounds may have their own cultural customs surrounding death. Catholics would wish to honour this diversity within the Catholic community.

Catholic Christians share with most Christian traditions similar beliefs about human life, dying and death. Catholics would emphasise the dignity of all human life as made in the image of God. This dignity afforded to each person in life means that even after death the body of the person should be treated with respect. Another strong Catholic emphasis would be upon the sacraments of the Church and this has an impact on how Catholics approach death.

DEATH

· Where possible before death Catholics would wish to celebrate those sacraments which are still often called the “last rites”: ideally these would consist of the sacraments of penance (confession); the receiving of Holy Communion (viaticum; and anointing with the oil of the sick (final unction). When it is known that a Catholic person is dying, Catholics would wish for a priest to be called – although this does not have to be at the very last moment.

· The most usual form for a funeral for a Catholic is a funeral Mass
· Catholics have no objection to necessary post mortems

· Catholics believe in a bodily resurrection

· Catholics accept voluntary organ donation

RITUALS

· There are particular Catholic rituals associated with death and dying.
· There are prayers to be offered after death and whilst these can be said by any baptised Catholic, many would prefer these to be said by a priest or deacon.
More relevant information may be found in the document prepared for the Catholic Bishops Conference Department for Christian Responsibility and Citizenship Healthcare Reference Group. Caring for the Catholic Patient: Meeting the Pastoral Needs of Catholic Patients especially p12 “What to do if a Catholic Patient dies”
Christianity - Seventh-Day Adventist

Seventh-Day Adventists share with conventional conservative Christianity belief in the Divine Christ, the Virgin Birth, and the Resurrection of Jesus.

The Seventh-Day Adventists believe that Saturday is the Sabbath (seventh day) and that God gave them the Seventh-Day Sabbath when He first created the world.

Seventh-day Adventists encourage it members to follow a vegetarian diet, however, meat is eaten by some. The guidelines that meat eaters follow is in parallel with Judaism and so the meats would be Kosher.

DEATH

· When a Seventh-Day Adventist dies they remain ‘asleep’ until the Second Coming.

· In sleep men do not praise God, the dead do not praise the Lord.

· The return of Jesus to this earth is strongly believed.

· There are no issues regarding post mortems

· Burial or cremation is a personal choice.

· Organ donation is a personal/family decision. In areas where Seventh-day Adventist operate hospitals organ transplants are routinely performed.

RITUALS

There are no specific rituals.

GYPSY/ROMANY/TRAVELLER CULTURE

Romany people have lived in England for over 500 years and the Irish Traveller community around 150 years.

There were attempts in the past at Genocide against the Romani. During WWII at least 600,000 Roma were killed in Hitler’s gas chambers.

The family unit is important. The man is the head of the family and the woman is the heart of it. The elders and children have special significance within the Romany culture. Men and women of each family are responsible for the wellbeing of their elders and children.

DEATH:
Close relatives take responsibility for the funeral arrangements. Everyone gathers at the caravan / home of the deceased’s family the night before the funeral. It is traditional to “sit up” so close relatives and friends of the deceased will stay awake for the night. Some families will “sit up” for more than one night. This is the last night the deceased is on earth.
When death occurs in a hospital Travellers will attend when the body is placed in the coffin. Sometimes relatives will express a wish to take part in dressing the body; others are content to wait nearby.

Romany and Irish Travellers adopted the religion of their country of residence and have always accepted a belief in God. Some have joined the Born Again Christian Church whilst Irish Travellers are traditionally Catholic.

This synopsis was taken from a pamphlet provided by Siobhan from the Derbyshire Gypsy Liaison Group. The pamphlet is in the “Race Equalities Working Group” Folder.

Hinduism

Hinduism is a term that refers to the diverse religious and cultural traditions of ‘Vedas.’ Hinduism has no single founder and no common set of beliefs and practices. Most Hindus living in Britain originate mainly from Gujarat and Punjab areas of India. Their worship takes place both at home and in Temples. These Temples serve as social and community centres as well as places of worship.

Bhaktivedanta Manor is the largest UK centre of the International Society for Krishna Consciousness (ISKCON). Bhaktivedanta Manor propagates the teachings of the authentic Vedic scriptures. These were finally brought to the West by Srila Prabhupada, Bhaktivedanta Manor’s founder.

 HYPERLINK "http://www.krishnatemple.com/home/?page_id=9" \t "_self" George Harrison of The Beatles kindly donated Bhaktivedanta Manor to ISKCON in 1973 to cater for the growing congregation. Today Bhaktivedanta Manor has developed into an important theological college, and has become renowned as a place of pilgrimage. It is a holy place dedicated to the upliftment of human society through spiritual education, culture and lifestyle. This rural retreat serves as a window to Vrindavan, Lord Krishna’s eternal home. It is a God-centered community which gives refuge to people from all walks of life.
Copyright © Bhaktivedanta Manor 2013
International Society for Krishna Consciousness-Registered
DEATH

· Post Mortems are only acceptable if they are required by law

· Reassurance required that organs etc reunited with the body before funeral
· Cremation is preferred. If possible no later that 24 hours after death
· No objections to Organ Donation

RITUALS

· Some families may wish to perform the Last Rites. The deceased is bathed in water mixed with water from the River Ganges by the family.

· No sacred threads or jewellery to be removed from the deceased.

Islam (Muslim)

Islam is the Arabic name for the Mohammedans’ religion. Followers of Islam are called Muslims. They believe that Allah is the only God and that He is the supreme creator of the universe. Muslims form two distinctive groups – ‘Sunni’ and ‘Shi’a’. The Sunni Muslims represent approximately 90% of Muslims.

DEATH

· After death the body should not be touched by non-Muslims.

· Any health worker that needs to do so should wear disposable gloves.

· Post Mortems are not acceptable unless ordered by the Coroner.

· The Muslim Community Leader is happy to assist in dealing with the families in such circumstances.

· Strict Muslims will not agree to Organ Donation and the subject should not be raised unless by the family.

· Muslims are only buried, never cremated. (The body is buried with the head facing Mecca)

· It is preferable for a Muslim funeral to take place within 24 hours of death.

· Muslims believe the deceased is in pain up until they are buried therefore any unnecessary delay causes extreme distress to the family.

RITUALS

· The ritual preparation of the body commences after completion of the post mortem.
If at any time advice is needed with regard to the procedures all Muslim leaders are more than happy to help.

Jainism

Jainism, with Buddhism and Hinduism, is one of three ancient religions originating from the Indian sub-continent. The three guiding principles of Jainism are the ‘Three Jewels’; Right Belief, Right Knowledge and Right Conduct. Jains believe that all animals and plants have souls, each of which are of equal value. They believe strongly in non violence and are often strict lacto-vegetarians. Food which contains small particles of the bodies of dead animals or eggs is absolutely unacceptable. Jain scholars and activists support veganism, as the production of dairy products involves violence against cows. Strict Jains do not eat root vegetables as tiny organisms are injured when the plant is pulled up, and also because a bulb or tuber's ability to sprout is seen as characteristic of a living being. Eating honey is strictly outlawed as it amounts to violence against bees.
According to Jains, souls are intrinsically pure and possess the qualities of infinite knowledge, infinite perception, infinite bliss and infinite energy. They believe in reincarnation and that human beings can gain immortality through a life of harmlessness and renunciation. Jains try to seek liberation from the continuous cycle of birth, death and rebirth by eliminating all karma from the soul. Karma is said to accumulate through bad thoughts or behaviour. Monks are celibate.
Jainism encourages spiritual development through cultivation of personal wisdom and through reliance on self-control through vows. Jains acknowledge that every person has different capabilities and capacities, and therefore they accept different levels of compliance for ascetics and lay followers.

FASTING
A unique ritual involves a holy fast to death, called sallekhana. Death is achieved with dignity and dispassion and negative karma is greatly reduced. When a person is aware of approaching death and feels their duties have been fulfilled, they may decide to gradually cease eating and drinking. This form of dying is called Santhara and can take as long as twelve years of gradual reduction in food intake. Santhara is a declaration that a person has finished with this world and chooses to leave.
DEATH

· Close family members present at the bedside and prayers are offered.

· Post Mortems are seen as disrespectful to the body, however this will depend on the degree of orthodoxy of the deceased.

· Followers of Jainism are always cremated as soon as possible.

· With regard to organ donation Jains generally are willing to give (and receive) organs but this should be checked with the family.
 RITUALS

The family may provide a plain white gown or shroud and may wish to be present during the last offices.
Judaism - Liberal
Liberal Judaism was created to reverse the drift away from Judaism produced by the Emancipation. Liberal Judaism is non-authoritarian and the congregations self-governing. Liberal Judaism began in Britain in 1902 with the founding of the Jewish Religious Union and is more radical than UK Reform Judaism. The movement has a strong intellectual tradition, and believes that Jewish texts should be reinterpreted in the light of modern scholarship and Jewish laws reassessed by their practical suitability to contemporary conditions. Liberal Judaism believes each individual should be encouraged to make their own decisions within the Jewish framework as opposed to the strict obedience to law that characterises Orthodoxy. Women play an equal role in services and can become rabbis.
DEATH
· Most Liberal congregations do not have Burial Societies and are happy to leave the preparation of a body including the wrapping of a male in his tallit to the appointed funeral directors.
· The concept of a physical resurrection and ingathering of exiles is rejected and the view of life after death built on the concept of the eternity of the soul.
· Both cremation and burial are acceptable
· organ donation where appropriate is encouraged

· Post mortems are accepted as part of the Coronial Process.
RITUAL
· Liberal Jews following the funeral will continue the mourning process at home. Shiv’ah prayers are usually held in the mourner’s home the evening following the funeral but unlike Orthodox Jews this may only last two or three nights. The mourners sit on low chairs and all mirrors are covered. A year after the death the mourner observes the yahrzeit, and every year following a memorial candle is lit and the kaddish recited. Men and women have equal rights to play a part in funeral and mourning rituals. Liberal Jews may include some all or none of the above.

· When a person is dying prayers are said with or for them. This offers the dying person an opportunity to ask forgiveness. Orthodox customs and rituals are not obligatory and are only followed if they ease the suffering of grief. A Liberal Jewish funeral and mourning process is more concerned with helping the bereaved to come to terms with their loss than preparing the deceased for whatever awaits. There is no consensus on an afterlife.

Judaism - Masorti
Masorti is traditional Judaism practiced in a spirit of open minded enquiry and tolerance. It accepts the binding force of Jewish law and understands that it has developed throughout history. Masorti recognises that Jewish Law permits a number of practices which are not carried out in many orthodox synagogues. In some synagogues women are called to read the Torah and there is mixed seating whilst other communities prefer more traditional services.

DEATH
· Each congregations belongs to a burial society which looks after all arrangements including the taharah, the ritual washing and dressing of the dead, and the funeral. Several congregations are developing their own Chevra Kaddisha, or sacred society.

· Accompanying the dead to their resting place and comforting the bereaved are, according to the Talmud, good deeds which have no limit. Masorti communities support their mourners practically, emotionally and spiritually.
· All Masorti synagogues operate a burial scheme.

· Burials take place at the Western Cemetery near Cheshunt.

RITUALS
· Masorti Jews traditionally sit shiva for seven days believing in the comfort this deeply valued practice can provide, while being sensitive to the varying needs and wishes of different families.
· Women are encouraged to, and regularly do, say Kaddish in all our congregations.

Judaism - Orthodox

Judaism is based on the belief in one universal God whom they worship. Jews follow the religious belief in one God, to carry out the Torah and to practise charity and tolerance to fellow human beings.

Orthodox Jews have segregated seating for men and women. Women are not allowed to read from the Torah or become rabbis. Orthodox Jews follow strict dietary laws.
DEATH

· The funeral should take place as quickly as possible, preferably within 24 hours of death, but not on the Sabbath (Saturday) or a major festival day
· Respect for the dead is an important guiding and a post mortem is not readily acceptable to Orthodox Jews
· Should a post mortem be required it is advisable to make contact with the local Rabbi who will assist you in dealing with the family Sometimes it may be possible for the community to finance an MRI scan instead of a post mortem. If a post mortem has to be carried out it should involve the minimum invasiveness

· Orthodox Jews are always buried

· There are separate Jewish Burial Grounds and specific burial societies which undertake the functions of funeral directors
RITUALS

· Many Jewish households will keep ‘Shiva.’ This is a period of 7 days of mourning after the funeral.

Judaism - Reform

Reform Judaism began in Germany, where the need for religious change had been heightened by the sudden emergence of the Jewish community into society at large after years of isolation. Jews had been cut off from wider social and intellectual life both by the confines of the ghetto and by numerous discriminatory laws preventing them from playing a meaningful role in European life. The collapse of the ghetto following the upheavals of the Napoleonic Wars brought a rush of new knowledge and opportunities. Whilst some Jews reacted by hiding themselves away from this new world, others by converting to Christianity, and others by abandoning all faith, a large number sought to harmonise tradition and modernity through Reform Judaism. The first synagogue was established in 1810 in Seesen.

British Jewry, by contrast, had experienced no such social and cultural isolation and Reform Judaism in Britain started for entirely different reasons. The trigger was the desire of a number of Jews who belonged largely to the Spanish and Portuguese Congregation of Bevis Marks in the City of London, but resided some distance away in the West End of London and requested permission to hold prayers in a branch synagogue more locally. However, the Bevis Marks authorities objected - fearing the loss of wealthy members. The result was that a group of twenty-four families decided to act independently and establish what became known as the West London Synagogue of British Jews. It was only at this point that they also decided to take advantage of their new freedom to exercise changes in religious matters also.

In order to reflect these developments from being an association of synagogues to a national religious movement, in 2005 the R.S.G.B. became the Movement for Reform Judaism.

This text is an edited extract from: 'Tradition and Change: A History of Reform Judaism in Britain 1840-1995' by Anne Kershen & Jonathan Romain, Vallentine Mitchell 1995.
As in Liberal Judaism there is complete equality accorded to women, with women rabbis, and services are conducted in a mixture of Hebrew and English with liturgy amended to reflect modern life.
Reform has also given prominence to the moral commands over the ritual observances. This is not to devalue or abandon rituals, but to emphasise that by themselves they are insufficient unless they are accompanied by ethical conduct. Thus keeping the dietary laws and lighting candles are worthless unless one is also scrupulously honest in business or cares for the downtrodden. Moreover, it is held that the purpose of rituals is to enhance one's religious life and so those that impede it have been jettisoned - such as the ban on driving to synagogue on the Sabbath even if one lives too far away.

FIRST JEWISH WOODLAND BURIAL SITE IN THE UK:
The Jewish Joint Burial Society (JJBS), which provides funeral services for 35 Reform, Masorti and Liberal congregations, has acquired a freehold parcel of land for the purposes of woodland and other burials. This is the first time woodland burials have been possible in a Jewish cemetery in the UK and it is believed to be the first faith woodland cemetery in the country. Members can now choose to be buried in an ecologically friendly way in a natural environment surrounded by newly planted trees. The burial can include a coffin made from bamboo or cardboard which decomposes naturally and instead of a large headstone there will be a small memorial plaque.

In addition to woodland burials, there will be an area dedicated to conventional burials for members and their families. Burials in this section will be in double depth graves. JJBS is also constructing a columbarium in a separate landscaped area where cremated remains may be interred, a facility not possible in the existing cemetery. It is planned to construct a prayer hall on the site.

JJBS has bought the land for this new cemetery so that it may have a greater freedom in the type of funeral offered to their members and their dependants. It will have space for over 10,000 burials in addition to the 14,000 spaces JJBS has in the existing cemetery at Cheshunt. Liberal Judaism has also acquired 1,000 spaces adjacent to the new woodland cemetery and JJBS and Liberal Judaism will work together in developing the facilities.

Rabbi Paul Freedman, the Assembly of Reform Rabbis UK representative on JJBS said: “The thrust of Jewish burial practice is to speed the return of the body to the ground. A biodegradable coffin is very much in keeping with the Jewish practice of requiring biodegradable materials and the emphasis on the coffin being modest. Moreover, woodland burials exemplify the general mitzvah of "Bal Tashchit" our traditional Jewish responsibility for environmental care. Although headstones have been customary, the real requirement is simply to be able to identify the grave site. As Rabbi Shimon ben Gamliel taught: tombstones are not erected for the righteous, as their words are their memorials”.

A separate part of the new cemetery which is dedicated for double depth burials for non-Jewish partners follows the example of the pre-war Berlin Jewish community which had a separate section on the edge of its Jewish cemetery where the burial of a non-Jewish partner was permitted. Recognising the increasing number of Jews with non-Jewish partners and acknowledging the pain caused by the possibility of separation in burial, in 2002 the Assembly of Reform Rabbis UK proposed a separate section of the cemetery for such burials. This separate section recognises the need to keep faith with those who have been buried in the past, or who wish to be buried in the future, on the assumption that they will lie together with other Jews in an exclusively Jewish cemetery.

Rastafarian
Rastafaria is a way of life as well as a religion. There are no places of worship, services or priests and it is believed black people are the real Jews. The King James Bible (1611) is followed and there is a deep love of God (sometimes called Jah). It is also felt that where people are, God is always present.

Some Rastafarians families can be extended and complex due to their views on marriage.

Rastafarians are identified by their distinctive dreadlocks which are a symbol of faith and sign of black pride.
The colours represent:-

RED:
Church
YELLOW:
wealth of their homeland Ethiopia
GREEN:
beauty and vegetation
BLACK:
people
DEATH

· Post Mortems are rejected unless by order of HM Coroner.

· Organ Donation is rejected as this interferes with God’s plan for mankind.

· Burial is preferred to cremation
RITUALS

· Saturday is generally considered the Sabbath. There are no rites or rituals before or after death
Sikhism

Sikhism originated in the 16th century in the Punjab, Northern India as a reformist movement of Hinduism. Sikhs believe in one God and each follower worships in his own way. Their aim, after many cycles of rebirth, is to achieve true understanding and unity with God. Equality to all people is preached irrespective of caste, colour or creed.

DEATH

· Sikhs do not have any objections to Post Mortems or Organ Donation.

· Sikhs are always cremated and the cremation should take place as soon as possible. (In India it would take place within 24 hours of death).

· Mourning is actively discouraged as they believe the Soul never dies.

RITUALS

After death the face of the deceased may be displayed on numerous occasions and therefore a peaceful expression is desired. The face should be cleaned, straightened and the eyes and mouth closed. The limbs should also be straightened and the body covered in a plain white sheet or shroud. A light should remain on in the room where the body is being kept.

· The five symbols of the Kesh must not be removed.

1. Uncut hair (Kesh)
2. Wooden comb (Kanga)
3. Iron wrist band (Kara)
4. Short sword (Kirpan)

5. Short trousers (Kachha)

Zoroastrianism

Zoroastrians are the followers of the great Iranian prophet, Zarathushtra (known to the Greeks as Zoroaster). It is the oldest of the revealed religions and was founded in India and Iran. Zoroastrians believe in a cosmic power between good and evil and followers are encouraged to abide by good thoughts, words and deeds.

Zoroastrians have to be born into the faith and also marry within the religion. A sacred shirt (Sadra) and girdle (Kusti) are worn at all times.

DEATH

· Zoroastrians believe in reincarnation. Death as a temporary triumph of evil.

· Both burial and cremation are acceptable; preferably 24 to 48 hours of death. (In India the body is left on a hill exposed to the sun. Vultures clean the body to bones in a couple of hours)
· Post Mortems are forbidden unless required by HM Coroner
· Organ Donation is not tolerated
RITUALS

· All rites and rituals are performed before a fire which is the symbol of righteousness. The Sadra & Kusti, religious clothing, must be left in place.

· After death a dog is brought before the corpse. The gaze of the dog is believed to put the evil spirits to flight.

APPENDIX 1.

OATH TAKING (Diverse Religions)

GITA (Sikh)

This is the book in the white box with blue and red writing on the cover. Hand the boxed book to the witness so they can remove the Gita from the box. Their oath is:-

I SWEAR BY ALLAH THAT THE EVIDENCE I SHALL GIVE SHALL BE THE TRUTH, THE WHOLE TRUTH AND NOTHING BUT THE TRUTH.

ADI GRANTH (Sikh)

Please offer the same book as above, again allowing the witness to remove the Gita from its cover. Their oath is slightly different:-

I SWEAR BY OUR GURU NANAK, THE FOUNDER OF THE SIKH RELIGIION THAT THE EVIDENCE I SHALL GIVE SHALL BE THE TRUTH THE WHOLE TRUTH AND NOTHING BUT THE TRUTH.

GITA (Hindu)

This Gita is different to those above and our copy is covered in brown paper. The witness may wish to wash their hands before taking the oath as follows:-

I SWEAR BY KRISHNA THE FOUNDER OF THE HINDU RELIGION THAT THE EVIDENCE I SHALL GIVE SHALL BE THE TRUTH, THE WHOLE TRUTH AND NOTHING BUT THE TRUTH.

If a female witness who is either pregnant or menstruating at the time of the hearing does not want to swear on the Gita Affirming is an acceptable alternative.

KORAN (Muslim)

The Koran is green. Hand the book to the witness upside down and back to front.
Their oath is:-

I SWEAR BY ALLAH THAT THE EVIDENCE I SHALL GIVE SHALL BE THE TRUTH AND NOTHING BUT THE TRUTH.

KHORDEH AVESTA (Zoroastrian)

This is the little blue book with the plastic covering. It is understood that their oath is the same as the Christian Oath.

The Mormons were approached to contribute to this policy and attend the Diversity Open Day but did not respond.
� EMBED Word.Picture.8 ���

S:\OCH\CSERV\STAT SERVS\CORONERS\ALL\DATA\SHARED\Coroner Service Policy Register\HCS 0028 - Religious Beliefs and Rituals Surrounding Death.doc
Page 1 of 26
S:\OCH\CSERV\STAT SERVS\CORONERS\ALL\DATA\SHARED\Coroner Service Policy Register\HCS 0028 - Religious Beliefs and Rituals Surrounding Death.doc
Page 2 of 26

[image: image2.wmf]_1109657414.doc
[image: image1.jpg]Hertfordshire

