

Oaths Act 1978

CHAPTER 19

ARRANGEMENT OF SECTIONS

PART I

ENGLAND, WALES AND NORTHERN IRELAND

Section

1. Manner of administration of oaths.
2. Consequential amendments.

PART II

UNITED KINGDOM

Oaths

3. Swearing with uplifted hand.
4. Validity of oaths.

Solemn affirmations

5. Making of solemn affirmations.
6. Form of affirmation.

Supplementary

7. Repeals and savings.
8. Short title, extent and commencement.

SCHEDULE—Repeals.

Part I—Consequential repeals.

Part II—Repeal of an obsolete enactment.

Oaths Act 1978

1978 CHAPTER 19

An Act to consolidate the Oaths Act 1838 and the Oaths Acts 1888 to 1977, and to repeal, as obsolete, section 13 of the Circuit Courts (Scotland) Act 1828.

[30th June 1978]

BE IT ENACTED by the Queen's most Excellent Majesty, by and with the advice and consent of the Lords Spiritual and Temporal, and Commons, in this present Parliament assembled, and by the authority of the same, as follows:—

PART I

ENGLAND, WALES AND NORTHERN IRELAND

1.—(1) Any oath may be administered and taken in England, Wales or Northern Ireland in the following form and manner:—

Manner of
administration
of oaths.

The person taking the oath shall hold the New Testament, or, in the case of a Jew, the Old Testament, in his uplifted hand, and shall say or repeat after the officer administering the oath the words "I swear by Almighty God that", followed by the words of the oath prescribed by law.

(2) The officer shall (unless the person about to take the oath voluntarily objects thereto, or is physically incapable of so taking the oath) administer the oath in the form and manner aforesaid without question.

(3) In the case of a person who is neither a Christian nor a Jew, the oath shall be administered in any lawful manner.

PART I

(4) In this section “ officer ” means any person duly authorised to administer oaths.

Consequential
amendments.
1963 c. 37.

2. In the following provisions, namely—

(a) section 28(1) of the Children and Young Persons Act 1963 ; and

1968 c. 34
(N.I.).

(b) section 56(1) of the Children and Young Persons Act (Northern Ireland) 1968

(each of which prescribes the form of oath for use in juvenile courts and by children and young persons in other courts) for the words “ section 2 of the Oaths Act 1909 ” there shall be substituted the words “ section 1 of the Oaths Act 1978 ”.

PART II

UNITED KINGDOM

Oaths

Swearing with
uplifted hand.

3. If any person to whom an oath is administered desires to swear with uplifted hand, in the form and manner in which an oath is usually administered in Scotland, he shall be permitted so to do, and the oath shall be administered to him in such form and manner without further question.

Validity of
oaths.

4.—(1) In any case in which an oath may lawfully be and has been administered to any person, if it has been administered in a form and manner other than that prescribed by law, he is bound by it if it has been administered in such form and with such ceremonies as he may have declared to be binding.

(2) Where an oath has been duly administered and taken, the fact that the person to whom it was administered had, at the time of taking it, no religious belief, shall not for any purpose affect the validity of the oath.

Solemn affirmations

Making of
solemn
affirmations.

5.—(1) Any person who objects to being sworn shall be permitted to make his solemn affirmation instead of taking an oath.

(2) Subsection (1) above shall apply in relation to a person to whom it is not reasonably practicable without inconvenience or delay to administer an oath in the manner appropriate to his religious belief as it applies in relation to a person objecting to be sworn.

(3) A person who may be permitted under subsection (2) above to make his solemn affirmation may also be required to do so. PART II

(4) A solemn affirmation shall be of the same force and effect as an oath.

6.—(1) Subject to subsection (2) below, every affirmation shall be as follows:— Form of affirmation.

“ I, _____ do solemnly, sincerely and truly declare and affirm,”

and then proceed with the words of the oath prescribed by law, omitting any words of imprecation or calling to witness.

(2) Every affirmation in writing shall commence:—

“ I, _____ of _____, do solemnly and sincerely affirm,”

and the form in lieu of jurat shall be “ Affirmed at this _____ day of _____ 19____, Before me.”

Supplementary

7.—(1) The enactments specified in Part I of the Schedule to this Act (consequential repeals) and Part II of that Schedule (enactment obsolete since the Oaths Act 1888) are hereby repealed to the extent specified in the third column of that Schedule. Repeals and savings.
1888 c. 46.

(2) In so far as anything done under an enactment repealed by this Act could have been done under a corresponding provision of this Act, it shall not be invalidated by the repeal but shall have effect as if done under that provision.

(3) Where any instrument or document refers, either expressly or by implication, to an enactment repealed by this Act, the reference shall, except where the context otherwise requires, be construed as, or as including, a reference to the corresponding provision of this Act.

(4) The court-martial enactments (which make provision in relation to the use of affirmations at courts-martial corresponding to that made by subsection (2) of section 1 of the Oaths Act 1961) shall not be affected by the repeal of subsection (3) of that section (by virtue of which each of them was inserted in the section in which it appears). 1961 c. 21.

(5) In this Act “ the court-martial enactments ” means—

- | | |
|---|-------------|
| section 102(2) of the Army Act 1955 ; | 1955 c. 18. |
| section 102(2) of the Air Force Act 1955 ; and | 1955 c. 19. |
| section 60(6) of the Naval Discipline Act 1957. | 1957 c. 53. |

PART II
1888 c. 163.

(6) Nothing in this Act shall be taken as prejudicing the operation of section 38 of the Interpretation Act 1889 (which relates to the effect of repeals).

Short title,
extent and
commence-
ment.

8.—(1) This Act may be cited as the Oaths Act 1978.

(2) Part I of this Act does not extend to Scotland.

(3) It is hereby declared that this Act extends to Northern Ireland.

(4) In their application to each of the court-martial enactments subsections (4) and (5) of section 7 above extend to any territory to which that enactment extends.

(5) This Act shall come into force on the expiration of the period of one month from the date on which it is passed.

SCHEDULE

Section 7.

REPEALS

PART I

CONSEQUENTIAL REPEALS

Chapter	Short Title	Extent of Repeal
1 & 2 Vict. c. 105.	Oaths Act 1838.	The whole Act.
51 & 52 Vict. c. 46.	Oaths Act 1888.	The whole Act.
9 Edw. 7 c. 39.	Oaths Act 1909.	The whole Act.
9 & 10 Eliz. 2 c. 21.	Oaths Act 1961.	The whole Act.
1977 c. 38.	Administration of Justice Act 1977.	Section 8. Section 32(2).

PART II

REPEAL OF AN OBSOLETE ENACTMENT

Chapter	Short Title	Extent of Repeal
6 Geo. 4. c. 29.	Circuit Courts (Scotland) Act 1828.	Section 13.

PRINTED IN ENGLAND BY BERNARD M. THIMONT

Controller of Her Majesty's Stationery Office and Queen's Printer of Acts of Parliament

c. 19

Oaths Act 1978

LONDON: PUBLISHED BY HER MAJESTY'S STATIONERY OFFICE

25p net

ISBN 0 10 541978 8

(37838)