CARING FOR THE JAIN PATIENT

There are about 30,000 Jains in the UK, almost all Indian in origin. religions. Jainism and Hinduism, the majority religion in India have existed side by side for thousands of years. Most Jains in the UK are originally from the Gujarat and Rajasthan regions of India. They have different origins and histories but share some traditions and practices. Some Jains may give their religion as Hindu as they may not expect the Jain religion to be known. There are at present no official Jain religious leaders in the UK but some members of the community teach, advise, and have a pastoral role.

SIGNIFICANT TERMS

TIRTHANKARAS - Jains honour/worship 24 teachers or pathfinders for their faith. These are the Jina - the conquerors of inner enemies such as anger, greed, deceit and egoism. These individual souls have liberated themselves from the cycle of death and rebirth.
MAHAVIR - (599-527 BC) the 24th most recent Tirthankara, who revived Jainism.

SPECIAL CONSIDERATIONS

MODESTY - Female patients will usually prefer a female doctor/nurse. Usually prefer to have close friends or relatives to be present if possible and to be accommodated in single sex wards.
DIET - All Jains are vegetarians and teetotal (no meat, seafood, eggs or mushrooms, but milk is permitted). Some may refuse root vegetables. Some may be unable to eat certain foods at certain times of the year, so it is important to ask the patient what is acceptable food for them. Some relatives may prefer to bring in freshly cooked food from home so they can be sure it does not contain prohibited ingredients. Some Jains will only eat in daylight hours as a matter of religious discipline and will only drink water that has been boiled, cooled and filtered.

FASTING - Fasting is important in Jain life, because all eating and drinking is bound to harm some life forms, however tiny. Women are especially likely to fast. Some fast regularly on certain days of the month, and at Paryushana parva (see below).

MEDICATION - Most Jains who are fasting would take essential medication. Some may prefer not to take antibiotics if known to have ingredients derived from animal products or contain any such product developed by testing on animals because of the prohibition against harming any form of life. If antibiotics are essential they would probably be accepted, but with regret. Giving or receiving blood is accepted, as is organ donation.
PRAYER

Jain patients or their relatives may bring with them a string of prayer beads (mala), religious books and pictures. If a member of staff needs to touch any of these items permission should be asked, and hands should be washed before doing so. Most Jains would prefer privacy for private prayer - they may wish to chant, or to listen to tape recordings of prayers and holy readings. Jains prefer to rinse their mouths before prayer.
AS DEATH APPROACHES

Prayer is very important at this time. The patient may also want certain people to visit to make confession and to ask forgiveness. For many families it is extremely important that everyone is there when a loved one is dying. Prayers are offered for the soul of the dying patient. It is considered ideal for a Jain to die in a state of meditation. Relatives may wish to read from the religious books, play religious tapes or chant quietly. Some may wish to burn incense sticks. Presence of a Jain Spiritual Caregiver will be preferred.
LAST OFFICES

The family may wish to provide a plain white gown or shroud for the deceased. They are unlikely to have special concerns about who touches the body after death although it may be wise to check this with them. They may wish to assist with the normal Last Offices. Post-mortem is usually seen as disrespectful to the body, but this will depend how orthodox the patient. Jains are cremated. It is traditional to hold the service within 24-48 hours of death.

RELIGIOUS FESTIVALS

These include: MAHAVIR JANMA KALYANAK (March/April) which celebrates the birth of Lord Mahavir, PARYUSHAN (August/September) is eight/ten days of religious austerity/fasting and forgiveness. DIWALI (October/November) same day as the Hindu festival, which is the Liberation of Lord Mahavir’s soul; celebrated as a Festival of Light and New Year, the day after Diwali.

EVERY JAIN PATIENT IS AN INDIVIDUAL - PRACTICES VARY.

