
FOUR PERCEPTIONS OF SUICIDE IN
SIXTEENTH- AND EARLY SEVENTEENTH-CENTURY ENGLAND

A Thesis
Presented to the Department of History

The College of William and Mary in Virginia

In Partial Fulfillment
Of the Requirements for the Degree of

Master of Arts

by
Alexandra Mary Lord

1990

APPROVAL SHEET

This thesis is submitted in partial fulfillment of
the requirements for the degree of

Master of Arts

Autho

Approved August, 1990

Dale Hoak

Maryann Brink

Anthony E; er

DEDICATION

TO MY FATHER

Confronted with a terminal illness, my father chose to
end his life on May 5, 1987. While his decision was accepted
and understood by both family and friends, it led me to
realize that suicide is not and never has been accepted by
the vast majority of people. This paper was written in an
attempt to understand some of the origins behind the stigma
which is attached to suicide today.

TABLE OF CONTENTS

Page
ACKNOWLEDGEMENTS.. V

LIST OF ILLUSTRATIONS..................................... vi
ABSTRACT... vii
CHAPTER I. SUICIDE AND ITS CONSEQUENCES................. 1
CHAPTER II. THE RELIGIOUS AND SOCIAL

SIGNIFICANCE OF DEATH................................ 15
CHAPTER III. "NO HOPE OF GOD'S MERCIE": RELIGIOUS

DESPAIR AND SUICIDE.................................. 2 8
CHAPTER IV. "THE GREATEST MISERY": POVERTY AND

SUICIDE.. 42
CHAPTER V. "DEATH SO SWEET": THE AFFECTATION OF

MELANCHOLY BY THE ARISTOCRACY AND GENTRY............ 54
CHAPTER VI. BIATHANATOS: JOHN DONNE'S DEFENSE OF

SUICIDE.. 68
CHAPTER VII. CONCLUSION................................... 78
APPENDIX A: A CRITIQUE OF SOURCES........................ 8 5
APPENDIX B: ILLUSTRATIONS................................. 9 0
BIBLIOGRAPHY.. 100

ACKNOWLEDGEMENTS

The writer wishes to express her appreciation to
Professor Dale Hoak, under whose direction this paper was
written, for his patient guidance and criticism. The author
is also indebted to Professors Maryann Brink and Anthony
Essler for their careful reading and criticism.

LIST OF ILLUSTRATIONS

ILUSTRATION PAGE

1. SAUL...... 90
2. THE MARTYRDOM OF RICHARD HUNNE.................... 91
3. IMAGINES MORTIS.................................. 92
4 . JUDAS HANGED. 93
5. THE DEATH OF KING JOHN........................... 94

THE BURNING OF WYCLIFFE'S BONES.................. 95
6. COAT OF ARMS OF DEATH............................ 96

THE DAUNCE OF MACHABREE......................... 97
7. PORTRAIT OF SIR BRIAN TUKE....................... 98
8. DEATH AND THE YOUNG MAN.......................... 99

ABSTRACT

FOUR PERCEPTIONS OF SUICIDE IN SIXTEENTH- AND EARLY
SEVENTEENTH-CENTURY ENGLAND

Alarmed by what they viewed as an increase in suicide,
sixteenth- and early seventeenth-century English men and
women wrote extensively on the topic of "selfe-murder" as
they termed it. For the vast majority of these writers,
suicide was regarded as an abomination on both theological
and legal grounds. But while riearly all Tudor English men
and women unequivocally denounced "this desperate, devilish
and damnable practice", their condemnations of suicide
varied. From the impassioned writings of the seventeenth-
century theologian John Syme to the classically inspired
defense of suicide written by John Donne, a wide range of
attitudes and beliefs about suicide developed during the
Tudor period. This paper attempts to trace the development
and influences behind four of these attitudes.

vii

That of their goods and bodies we can dispose; but what shall
become of their souls, God alone can tell? His mercy may come
betwixt the bridge and the brook, the knife and the throat.
What happens to one may happen to any. Who knows how he may
be tempted? It is his case? it may be thine. That which is
his lot this day, tomorrow may be thine. We should ought not
to be so rash and rigorous in our censures as some are,
charity will judge and hope the best? God be merciful unto us
all!

 Robert Burton
The Anatomy of Melancholy, 162 8

1
CHAPTER I

SUICIDE AND ITS CONSEQUENCES

At the trial of Sir James Hales, a sixteenth-century
suicide, Lord Chief Justice Dyer asserted that "the
forfeiture of the goods and chattels, real and personal, of
Sir James shall have relation to the act done in his
lifetime".1 Dyer's insistence upon a posthumous punishment
of a felo-de-se was a result of the deeply ingrained
sixteenth-century abhorrence of suicide2, an abhorrence
which colored most Tudor attitudes and beliefs about
suicide. In the wake of these condemnations, Robert
Burton's plea that "we ought not to be so rash and rigorous
in our censures [against suicides] as some are"3 was
virtually ignored. Despite the growing fascination with
death among the more leisured classes, suicide at its most
fundamental level never ceased to be regarded with horror
and dismay in early modern England.

While the word suicide itself did not come into use

xLord Chief Justice Dyer quoted at the trial of Sir James
Hales in Guernsey, Ecclesiastical Law and the Burial of Ophelia,
(New York: AMS Press, 1971), p. 1.

2 MacDonald, Michael. "The Secularization of Suicide in
England: 1600-1800", Past and Present, No. Ill, p. 54.

3 Robert Burton, Ed. Flood Dell and Paul Jordan-Smith, The
Anatomy of Melancholy, (New York: Tudor Publishing Co. , 1955),
Originally published 1628, p. 373.

2
until the late seventeenth century4, the concept of self-
murder had a much older history in England. Defined at its
most basic level as "the voluntary destroying of a man's
owne life by himself or his owne means and procurement
...self-murder [was deemed to be]...in itself evil".5 On a
more complex level, it was argued that suicide was not
simply an attack on oneself but rather a direct assault upon
God and the fellowship and communion of mankind— all of
which the suicide was a part. In rejecting life, the early
modern suicide -directly denied the gift of God.6 For these
reasons alone, suicide was to be condemned.

On a secular level, suicide proved to be equally
frightening. Believed to be the final result of three basic
steps, suicide occurred when the imagination first conceived
of death; the mind then resolved to act upon this thought
and last, the mind perfected or acted upon this resolution.7
In other words, self-murder was regarded as the logical
result of a highly rational thought process. Yet sixteenth-

4rhe Oxford English Dictionary, Second Edition, Vol. XVII,
(Oxford: Clarendon Press, 1989), p. 144. The word was first used
in 1651.

5John Syme, Life's Preservative Against Self-Killing or An
Useful Treatise Concerning Life and Self-Murder, (London: R.Dawlman
and L.Fawne, 1637), Short Title Catalogue 291, p.2-3. My italics.

6King's interpretation of Aquinas (1594), in S.E. Sprottt, The
English Debate on Suicide: From Donne to Hume, (La Salle, Illinois:
The Open Court Publishing Co., 1961), p. 3-4.

7Serjaent Walsh quoted at the trial of Sir James Hales in
Guernsey, Ecclesiastical Law and the Burial of Ophelia, p. 10.

3
century Englishmen and women could not and did not openly
recognize this logical conclusion to their definition of
suicide. For them, suicides of any type were to be formally
condemned.

This horror of voluntary death was a direct legacy of
the Middle Ages. Suicide which was defined in legal terms
as a form of murder had become a crime in England in as
early as 976. By the fourteenth century, a period of
soaring death rates, it had become customary for the act of
the felo-de-se to be punished by a complete confiscation of
the deceased's property, sometimes to the extent of
pauperizing the suicide's entire family. Because it was
maintained that with every suicide "the king hath lost a
subject. . . [and had] his peace. . .broken"8, this kind of
excessive punishment was believed necessary— especially in a
period of such instability.

In ecclesiastical circles, the practice of self murder
had been consistently and unequivocally condemned since the
sixth century.9 Arguing that "he that stabs another can
kill his body but he that stabs himself kills his own

8John Donne, Biathanatos, Ed. Ernest W. Sullivan, (Newark,
Delaware: University of Delaware Press, 1984), Originally Published
1647, p.72. For a full discussion of Donne's beliefs and ideas
about suicide, see Chapter Six.

9At the Second Council of Orleans in 533, the Church agreed to
deny funeral rites to suicides accused of a crime; in 563, at the
Council of Barga, the Church insisted that suicides were not to
receive Christian burial under any circumstances and in 590 at the
Council of Antisidor, the Church stipulated that no offerings were
to be made for the souls of suicides.

4
soul"10, theologians and physicians had consistently urged
that suicides be completely expelled from the Christian
community. As a result, canon law, throughout Europe,
denied Christian burial for all suicides.

While not all Englishmen would have agreed with the
sixteenth- century minister Samuel Bird who believed that
dragging suicides face down through the streets would serve
as a successful deterrent for future suicides11, burial
practices were often used to discourage further occurrences
of self-murder as well as punish the felo-de-se and his or
her family who were regarded as responsible for the
suicide's behavior. Customarily, suicides were interred at
cross-roads, a practice which may have resulted either from
the Teutonic practice of performing human sacrifices at
crossroads12 or more simply, from a desire to publicize both
the crime and the punishment. Often but not always, a stake
was driven through the heart of the suicide in an attempt to
ensure that the restless body remained pinned to the earth.
Usually buried in north-south positions, suicides faced away
from the direction in which the Last Judgement would appear.

With the rediscovery of Europe's classical heritage in

10 Robert Burton, The Anatomy of Melancholy, p. 373.
“Samuel Bird quoted in Richard Greaves' Society and Religion

in Elizabethan England, (Minneapolis: University of Minnesota
Press, 1981), p. 535.

“Richard L. Greaves, Society and Religion in Elizabethan
England, p. 535.

5
the fifteenth and sixteenth centuries, a new view of
suicide, one which contrasted sharply with Christian
medieval beliefs, emerged. Catholics and Protestants from
Thomas More to John Donne not only became familiar with but
also often cited examples of Roman tolerance of suicide13.
Despite this awareness of Roman mores, however, few
sixteenth-century Englishmen made any direct links between
their suicidal contemporaries and those suicides which had
occurred under either the Roman Republic and Empire. In
part, this rejection of Roman attitudes toward suicide was a
result of the more encompassing rejection of pagan
philosophies and practices14, an attitude seen throughout
Thomas More's work. In Utopia, More's fictional account of
a pagan civilization, suicide was not only accepted but
actually encouraged. However, in A Dialogue of Comfort
Against Tribulation and More's other religious essays, he
urged Christian men and women to not hasten towards death.

13Both Stoics and Epicureans "held that a man who, because of
illness or persecution, found it impossible to lead a humane life
in his body or his city could reasonably resort to suicide; indeed,
suicide was the recommended remedy in such situations." Even when
disassociated with the philosophers, suicide was believed by many
sixteenth century writers as having been widely accepted in Roman
society. Phillipe Aries and Georges Duby, gen. ed. A History of
Private Life: From Pagan Rome to Byzantium, Paul Veyne, ed., Arthur
Goldhammer, trans. (Cambridge, Mass.: Belknap Press, 1987), p. 224-
229.

,14In writing about classical suicides, Robert Burton stated
that "there are false and Pagan positions, profane Stoical
Paradoxes, wicked examples, it boots not what Heathen Philosophers
determine in this kind, they are impious, abominable and...wrong".
Robert Burton, The Anatomy of Melancholy, p. 373.

6
For More and most of his contemporaries, suicide was
acceptable only when it was performed by non-Christians.
While there were those who disputed this widespread
condemnation of Roman beliefs15, most writers, whether
clerics or laymen, chose to draw upon Christian traditions
rather than the more tolerant Roman customs when discussing
suicides.

Yet aspects of this Roman tolerance and veneration of
heroic suicides were still visible in much sixteenth-century
literature and art. Even when depicting biblical suicides
such as Samson and Saul, artists justified the suicide*s
actions with Roman beliefs. As a result, Saul's anguish was
glorified in terms appropriate to a Roman hero in Bloemart's
1600 engraving.16 And dramas such as Marlowe's Timbaurlaine
extolled the virtues of numerous heroic pagan suicides.
Clearly, fictional or feigned suicides could sometimes be
acceptable but real defenses of suicide as well as actual
cases were to be condemned. As a result, John Donne's
Biathanatos remained unpublished for nearly forty years
after its completion and suicides such as Sir James Hales
were heavily censured. On the opposite end of the spectrum,
fictional or affected suicides provided for the participant

15In Biathanatos, John Donne drew heavily upon Roman examples
to justify suicide. While not accepting suicide to the degree
which Donne did, Robert Burton also cited Roman suicides to support
his belief that suicide should not have been so harshly condemned.

16See Illustration # 1, Appendix B.

7
a flirtation with danger while the reality of suicide
remained too frightening for any but the truly desperate to
embrace.

The rapid growth of Protestantism in England had
brought with it a third view of death and suicide, one which
was characterized by an increasing alienation from death.
However tenuous the roots of the Reformation were in the
early sixteenth century, its impact upon the interval
between death and burial was immediately felt. At the most
basic level, "the number of services [performed at the
deathbed] was reduced and the obsequies were concentrated in
a shorter period [while]... funeral rites were... restricted
to the day of burial".17 The role of the clergy lessened
in sixteenth-century England as men and women became
increasingly responsible for their own salvation.

The abrupt change in religious dogma which the
Reformation initiated brought about changes of a deeper sort
as well. Most importantly, the custom through which the
living had gained forgiveness for the dead through prayers,
offerings and chantries was first condemned and then
formally prohibited in 1552.18 With the abolition of

17Ralph Houlbrooke, "Death, Church and Family in England
Between the Late Fifteenth and the Early Sixteenth Centuries" in
Death, Ritual, and Bereavement, ed. Ralph Houlbrooke (Routledge:
London, 1989), p.34.

18Clare Gittings, Death, Burial, and The Individual in Early
Modern England, (London: Croom Helm, 1984), p.39-40. Ralph
Houlbrooke, English Family Life 1376-1716, (London: Basil Blackwell
Ltd., 1988), p. 204.-----"Death, Church and Family in England

8

purgatory, death and the sins of the dead became absolute.
Superficially, it can be argued that attitudes towards self-
murder should have been unaffected by this change as
intercessory offerings made for felos-de-se had been
forbidden since the sixth century. However, actual practice
usually deviated from official Church doctrine? undoubtedly,
it had been customary in the more remote areas of England to
pray for the souls of suicides. Since suicides rarely had an
opportunity to repent and ask God*s pardon, the voluntary
act of the felo-de-se became with the Reformation even more
unforgivable. Increasingly, it was viewed as leading to an
absolute and eternal damnation.

But if "the desperate, devilish, and damnable
practice”19 of suicide was to be avoided at all costs, death
itself was often glorified. The practice of embalming which
was in vogue among the upper classes20 allowed bodies to be
laid out in state, thereby prolonging the "interval between
death and burial [which]... forced the bereaved to confront
the finality of death and mourning".21 The new practice of

Between the Late Fifteenth and the Early Eighteenth Centuries",
p. 36.

19John Syme, Life's Preservative Against Self-Killing or An
Useful Treatise Concerning Life and Self-Murder, Introduction.

20Philippe Aries, The Hour of Our Death, trans. Helen Weaver,
(New York: Vintage Press, 1981), p. 361.

21Ralph Houlbrooke, The English Family 1376-1717, p. 203.

9
wearing mourning clothes22 further extended this period of
bereavement, at least among those wealthy enough to own
mourning clothes. The idea of death had become by the early
seventeenth century so omnipresent that even the healthy
were often forced to confront its presence. Philip
Massinger's advice to his son, to "sell some of your
clothing and buy a death's head and wear it on your middle
finger",23 was neither atypical nor uncommon.

Yet all this interest in death seemed to alleviate few
of the fears of sixteenth century Englishmen and women. As
Francis Bacon noted, "men [still] feare Death, as children
feare to go in the dark".24 Even the knowledge that death
was always heralded by warning signs25 proved to be of
little comfort. Suicide which abruptly brought death must
have often seemed to occur without warning. To Tudor

22It became customary for the upper classes to adopt mourning
clothes during this period. The wealthiest as well as the better
connected families customarily placed their entire households into
mourning whereas the lesser gentry limited their mourning to family
members only. Clare Gittings, Death, Burial, and The Individual
in Early Modern England, p.119.

23Philip Massinger quoted in Philippe Aries, The Hour of Our
Death, p.33 0.

24Francis Bacon, "Of Death" in The Essayes or Counsels, Civil
and Moral1, ed. Michael Kiernan, (Cambridge, Mass: Harvard
University Press Reprint, 1985), p. 9.

25Philippe Aries, The Hour of Our Death, p. 298-299. While
Aries maintains that belief in advance warnings of death began to
decline in the mid-seventh century, this was still a widely held
conviction in the fifteenth and early seventeenth centuries. Also
seen in Edmund Spenser, The Faire Queen, p.58: "The wakefull dogs
never cease to bay, as giving warning...the messenger of death, the
ghastly owl".

10
Englishmen, self-murder indicated not only a rejection of
life but a lack of respect for death and its practices as
well.

This widespread distaste for suicide was, no doubt,
also a reflection of the rapidly rising suicide rates in
England.26 While improved and more consistent methods of
record-taking27 may have led, in part, to this rise in
statistics, many Englishmen and women believed that they
were facing a suicide crisis of no mean proportions. John
Syme's claim in 1637 that "scarce an age since the beginning
of the world hath afforded more examples of this desparate
inhumanity than this our present age"28 was echoed by
several of his contemporaries. And the almost constant
social and religious upheaval29 as well as a series of
cyclical famines30, all of which could be viewed as reasons
for suicide, merely served to reinforce this belief that

26 S.J. Stevenson. "The Rise of Suicide Verdicts in South-
East England, 1530-1590: The Legal Process", Continuity and Change
2, Vol. 1, 1987, p. 39.

27 Ibid, p. 39.
28John Syme, Life's Preservative Against Self-Killing,

Introduction.
29 In the ten years between 1555 and 1565, England experienced

several abrupt changes in official religious policy. Under Edward
VI, Englishmen were expected to conform to the teachings of the
Protestant Reformation— a policy which was reversed under Edward's
Catholic half-sister, Mary I. Mary's attempt to re-impose
Catholicism on the English was in turn reversed by her Protestant
half-sister, Elizabeth I.

30 W.G. Hoskins, The Age of Plunder: The England of Henry VIII
1500-1547, (London: The Longman Group, 1976), p. 47.

11
self-murder was on the rise.

The problems which are inherent in any determination of
suicide or accidental death make it impossible to ascertain
whether this belief in soaring suicide rates was justified
or not. Forensic knowledge was scanty and suicides by
drowning, poison and self-inflicted wounds could easily be
dismissed as accidental deaths. The widely publicized death
of Richard Hunne was revealed, as a result of medical
evidence presented at the coroner's inquest, to have been
murder but cases like this were extremely rare31. More
often than not, courts of inquest were unattended by anyone
with a medical background. As a result, Tudor juries must
have made at least as many incorrect judgments as correct
judgments.

Further upsetting the already skewed legal process was
the law which stipulated that royal officials who found
suicide were to be offered a percentage of the confiscated
spoils.32 Because it was to a coroner's advantage to have a
case judged as suicide, numerous "accidents" were probably
erroneously characterized as self-murder.

31Accused of heresy, Richard Hunne had been imprisoned and then
murdered. His death was made to appear as a suicidal hanging.
Widely publicized at the time, Hunne's death also received
considerable attention in later years. In his Book of Martyrs,
John Foxe included a depiction of Hunne1s murder (see Illustration
2, Appendix 2).

32 Michael MacDonald, Mystical Bedlam, (Cambridge: Cambridge
University Press, 1981), p.132. S.J. Stevenson, "The Rise of
Suicide Verdicts in South-East England, 1530-1590", p. 38.

12
Conversely, it is also more than likely that many

suicides were incorrectly classified as accidents or
murders. Because communities were usually tightly knit and
because the punishments for suicide were so harsh "juries
did not return verdicts of felo-de-se lightly... [instead]
sympathy for the damage done to the reputations and fortunes
of the survivors compelled them to find means to avoid such
verdicts".33 In short, it is almost impossible to make any
categorically definitive statements about the overall
incidence of suicide during this period.

If the problems of determining suicide are numerous,
they are multiplied when one recognizes the fluidity of
sixteenth-century definitions of suicide. Even Tudor
lawyers and justices were in disagreement about exactly what
constituted a suicide, a problem which was best illustrated
by the suicide of Sir James Hales. Hales* death which had
been motivated by religious reasons was regarded by many
Protestants as martyrdom despite the insistence of many
Catholics who maintained that his death was suicide. Even
in writing about biblical heroes and continental reformers,
philosophers and theologians were forced to devise their own
definitions of suicide. This difficulty is perhaps best
illustrated by the deaths of St. Paul and John Calvin— both
of whom expressed a fierce desire for death which would
allow them to join Christ. Could this desire have indicated

33Michael MacDonald, Mystical Bedlam, p. 132-13 3.

13
a propensity toward suicide? Opinions were divided.34 It
was possible to address this question by Burton's emphatic
statement that "Wo evil may be done that good may be come of
it"35 but many writers expressed a hesitancy to condemn,
even indirectly, either St. Paul or Calvin.

Even self-imposed deaths which resulted from good
intentions could and often did cause problems in defining
the limits of suicide. While the Albigensian practice of
the endura was foreign to England,36 Luther's insistence
that Christians court despair as a method for gaining an
understanding of God was widely practiced.37 In succumbing
to "despair,...the special temptation of God's elect"38,
were Protestants to be unequivocally condemned as suicides?
The trial of Sir James Hales evidenced, as did many others,
this difficulty. Clearly, definitions and categorizations
of suicides remained flexible throughout the sixteenth and
early seventeenth centuries.

But if definitions of suicide varied, so too did

34John Donne, Biathanatos, p. 90.
35Robert Burton, The Anatomy of Melancholy, p. 373.
36"The endura was really tantamount to a peculiar form of

suicide. It was regarded as a purely religious act, designed to
ensure salvation." Emmanuel LeRoy Ladurie, trans. Barbara Bray,
Mountaillou: The Promised Land of Error, (New York: George
Brazillier, Inc., 1978) p. 225.

37Susan Snyder, "The Left Hand of God: Despair in Medieval and
Renaissance Tradition", Studies in the Renaissance, Vol. XII, 1965,
p. 25.

38Ibid, p. 26.

14
attitudes towards self-imposed death vary. Few Englishmen
believed, as John Donne did, that suicide could ever be
justified but even fewer demanded that suicide be punished
as harshly as Samuel Bird did. While the disparity between
sixteenth-century beliefs about suicide is best evidenced by
the split between Donne and Bird, it should be noted that
most attitudes were negative. Although "the full-blown
medieval horror of suicide seems to have evaporated"39 by
this period, suicide was still considered to be an extremely
serious crime. As a result, nearly all sixteenth century
works about suicide, no matter how approving, carried some
taint of this condemnation.

39P .E .H . Hair, "A Note On the Incidence of Tudor Suicide",
Local Population Studies, 197 0, p. 41.

CHAPTER II
15

THE RELIGIOUS AND SOCIAL SIGNIFICANCE OF DEATH

In a series of woodcuts executed between 1524 to 152 6,
Hans Holbein the Younger depicted Death assaulting men and
women engaged in their daily work40. While The Dance of
Death had been a common theme among Northern European
artists since the late Middle Ages, Holbein's work was a
radical departure from its predecessors. "Rather than
[simply] depicting Death and his victims...as a series of
dancing couples"41, Holbein strictly categorized his figures
by status and occupation. Death, as these woodcuts so
clearly emphasized, was the great social equalizer. But was
it really? An examination of sixteenth-century funerary and
burial practices seems to indicate that even death was
largely determined by one's social status.

These differing attitudes toward the dead were in
large part a product of the rigid hierarchy of Tudor
England. Robert Burton might exclaim somewhat magnanimously
"[What is] Birth...[but] a nonentity, a mere flash, a
ceremony, a toy, a thing of nought"42 but the truth was that

40See Illustration # 3, Appendix B.
41Clifton C. Olds and Ralph G. Williams, Images of Love and

Death in late Medieval and Renaissance Art, (Ann Arbor: University
of Michigan Museum of Art, 1976), p. 52.

42Robert Burton, The Anatomy of Melancholy, p. 500-501.

16
Tudor life was determined by an almost "obsessive anxiety
about rank and status".43 By the sixteenth century, the
medieval tripartite division of society— those who prayed,
those who fought, and those who worked— no longer adequately
defined society.44 Replacing this was a pyramid structure
consisting of not three but several divisions.

At the summit of this pyramid was the monarch, under
whom were about 70 peers and 500 knights.45 For these men,
especially the peers who usually possessed incomes in the
range of 1,000 pounds,46 death was a grandiose ceremony. It
was in reference to the funerals of these men that Mervyn
James stated "there can be no doubt that the principal
emphasis in the funerary ritual was on the greatness of the
dead man".47 The elaborate funeral services conducted for
the death of a member of the peerage was, in essence, a
medieval pageant. Consisting of a "sombre and impressive
procession of mourners, officers, and followers...[as well
as a] chariot and hearse draped in black velvet, all

43Lawrence Stone, An Open Elite? England 1540-1880 , (Oxford:
Clarendon Press, 1984), p.7.

44Susan Amussen, An Ordered Society: Gender and Class in Early
Modern England, (Oxford: Basil Blackwell, Ltd., 1988), p. 151.

45W.G. Hoskins, The Age of Plunder: The England of Henry VIII,
p.53-54.

46Ibid, p. 54.
47Mervyn James, Society, Politics and Culture: Studies in Early

Modern England, (Cambridge: Cambridge University Press, 1986),
p. 177.

17
contrasting with the colorful brilliance of heraldic banners
and estucheons"48 these funerals often lasted several days.
Further prolonging the pageantry and grieving were two newly
developed customs, the wearing of mourning clothes and the
practice of embalming. Practiced only among the very
wealthy, embalming and the highly personalized tomb art of
the sixteenth and early seventeenth centuries created a
lifelike appearance long after death. In an age of
instability and feuding, this appearance of life allowed a
powerful peer to be viewed by the multitude "with all the
attributes of power he had wielded in his lifetime".49
Thus, power was never seen to visibly decay or pass away.
And at a more superficial level, these new funerary customs
forced all of those within the vicinity of a death to
acknowledge and participate, however indirectly, in the
deaths of their social superiors.

This cavalier treatment of the corpses of the upper
class elite resulted in an indirect and perhaps
unintentional glorification of death. While death had been
a common theme in art and literature since the onslaught of
the Black Death in 1348, it was not until the sixteenth
century that a cult of melancholy fully developed among the
courtiers of the Tudor monarchs. "Melancholy [which] became
the badge of fashion during the late sixteenth and

^Ibid, p. 177.
49Phillipe Aries, The Hour of Our Death, p. 3 61.

18
seventeenth centuries"50 was, as Robert Burton pointed out
in 1628, usually directly linked to a desire for death.
Certainly, it was this aspect of melancholy which courtiers
like George Boleyn, Viscount Rochford, and fictional
aristocrats like Prince Hamlet most emphasized. The poetry
of these men and women in which they entreated "Oh, get my
grave in readiness, Fain would I die to end this stress"51
seemed to indicate an almost suicidal longing for death.
Whether this desire was completely unfeigned, however, is
somewhat questionable.

Sixteenth-century peers and nobility were not, despite
their wealth and status, completely immune from the more
brutal effects of death. In fact, the severe influenza
epidemic which occurred in the 1550's52 and other outbreaks
of disease may well have had a greater impact on those who
were prone to extensive travelling than on those who
remained within the more immediate confines of their
neighborhoods and villages. Among those who made these
frequent migrations were the upper echelon courtiers and
what Lawrence Stone termed the "country gentry"53 both of

50Michael MacDonald, Mystical Bedlam, p. 132.
51Thomas Howell "Of Misery" in Tudor Poetry and Prose, William

Hebei, Ed. (New York: Appleton-Century-Crofts, 1953), p. 80.
52Leslie Clarkson, Death, Disease and Famine in Pre-Industrial

England, (New York: Gill and MacMillan, 1975), p. 12-13.
53"men of greater wealth, power and sophistication who

automatically laid claim to local political leadership including
membership of parliament... and whose intellectual and political

19
whom moved not only with the Court but also made periodic
visits to their own estates. Henry VIII's flight from the
"sweating sickness" which had attacked Anne Boleyn and one
of her attendants54 proved successful; but how many people
fled one area of contagion only to enter another? The upper
class elite who continuously moved from one area to another
were more likely to be the victims or carriers of any one of
the numerous sixteenth-century epidemics. And-since so many
of these diseases proved fatal, it is impossible to say that
the upper class were really isolated in any way from death
and its accompanying horrors.

Farther down the social scale were the "parish
gentry"55 and urban bourgeois. These men, especially the
bourgeois city dwellers who often had puritan or reformist
leanings56, were most attracted to the idea of a "Good
Death". Numerous texts, most notably the early seventeenth
century treatise, A Direction to Die Well, expounded upon

horizons began with the country but spread out to include...London"
Lawrence Stone, An Open Elite? England 1540-1880, (Oxford:
Clarendon Press, 1984) p. 6.

54Retha Warnicke, Anne Boleyn, (Cambridge: Cambridge University
Press, 1989), p.79.

55Stone defines these as "men whose interest and powers were
limited to the boundaries of one or at most two villages".
Lawrence Stone, An Open Elite? England 1540-1880, p. 6.

56Christopher Hill, Society and Puritanism in Pre-Revolutionary
England, (New York: Penguin Books, 1986), p. 121-140.

20
the importance of this "blessed change"57. The obverse of
suicide, a good death was "one of patience in the face of
trial, [an] arduous but ultimately successful struggle with
fleshly pains and spiritual temptations... [followed] by
final quiet sleep in the Lord".58 While death, or the
desire for death, was not glorified among this group of
people, it is clear that death remained a focal point of
attention for them.

It was among these men also that death practices were
undergoing some of the more substantial changes which
occurred in the sixteenth century. Although death and the
accompanying funeral were not as grandiose affairs for the
bourgeois and lesser gentry as they were for their social
betters, they had become rites which "instruct[ed] and
edified the survivors ... remind[ing] them of the
inevitability of death, of the need to prepare for it, and
of resurrection, judgment, and eternal life"59. The absence
of priests at the deathbeds of these men and their families
presented an additional opportunity for the dying to take
both their own lives and their own salvation into their
hands. By allowing, albeit indirectly, these men to address

57John Evelyn, The Diary of John Evelyn, (Oxford: Oxford
University Press, 1985), p. 7.

58Ralph Houlbrooke, "Death, Church and Family in England
Between the Late Fifteenth and the Early Sixteenth Centuries" in
Death, Ritual and Bereavement, p. 27.

59Ibid, p. 33.

21

and determine the most important theological questions--
those of life and death— the Anglican Church gave this class
much of the responsibility for the control and well-being of
the Church. It was this power which was to encourage much
of the sectionalism in the seventeenth-century Church.

More importantly, this class regulated the lives and
deaths of their social inferiors. The urban bourgeois
usually manipulated and controlled the limited food
resources which were available during periods of famine and
crisis.60 In the country, their rural counterparts, the
lesser gentry, often served as coroners61, thereby having a
disproportionate influence on judgments of violent death and
suicide. And because these men often subscribed to the
belief that wealth, social status, and moral worth were all
inter-connected, "correction and discipline [as administered
by these men] were most often directed not at erring fellow
governors, but at the humbler inhabitants of villages".62
Like most groups still engaged in the process of ascending

60Leslie Clarkson, Death, Disease and Famine in Pre-Industrial
England, p. 18.

61Michael MacDonald, "The Secularization of Suicide in England:
1660-1800", p. 65.

62Susan Amussen, An Ordered Society: Gender and Class in Early
Modern England, p. 165. The fact that 60% of all suicides were
found to be destitute in S.J. Stevenson's study of suicide in
south-east England would seem to indicate that this was true.

22

the social ladder63, the "parish gentry" and the urban
bourgeois used their power to quell their social inferiors.

Simultaneously, this group as well as those directly
beneath them (wealthier villagers and minor merchants) was
engaged in imitating their social betters even to the
extent of assuming the melancholic poses of the upper class.
Theoretically, this group still remained a separate and
distinct class from that of their superiors. The reality,
however, indicates that there was some blurring of divisions
during this period. As Amussen points out, "in the
hierarchy emerging...social position was based on a
theoretically fixed status hierarchy but status in turn
largely depended on wealth"? increasingly, villagers were
coming to rely on wealth as a an indication of social
position.64 This new elasticity between the upper and
middle classes was probably what motivated many people with
social aspirations to indulge in the suicidal affectations
so popular with their social superiors. In fact, many
members of the middle class who harbored social aspirations
chose to use this upper class fashion as a method of social
climbing. When a member of the minor gentry attempted to
lay claim to melancholy emotions, his social superior John

63Ibid, p. 138. Amussen points out that "many of the minor
gentry... acquired their status on the basis of their wealth, not
because they owned a manor."

64Ibid, p. 151.

23
Earle complained "He has reasons enough to do his business
and not enough to be idle or melancholy".65

At the very bottom of the social scale, the lowest and
most marginal classes probably suffered the greatest when
facing death. For migrant laborers, servants, and those
whom Hoskins termed "the agricultural proletariat"66
destitution must have been a common occurrence during a
period of soaring inflation, tightening restrictions on land
usage, and the numerous poor harvests of the sixteenth
century. And since about one in every four or five harvests
was poor67, death must have been uppermost in the minds of
many of these men and women. City and village councils
often did distribute food during times of great need68 but
distributions appear to have occurred sporadically and at
the whim of those in power. Death by hunger as well as by
unattended disease was probably an unpleasant reality for
most of the propertyless poor. Even the few "masterless"
indigents69 who managed to obtain positions as servants had

65John Earle quoted in Michael MacDonald, Mystical Bedlam,
p. 151.

66Hoskins, The Age of Plunder: The England of Henry VIII 1500-
1547, p. 59.

67Leslie Clarkson, Death, Disease and Famine in Pre-Industrial
England, p. 29.

68Hoskins, The Age of Plunder: The England of Henry VIII, 1500-
1547, p. 85.

69David Underdown, Revel, Riot, and Rebellion: Popular Politics
and Culture in Early Modern England 1603-1660, (Oxford: Oxford
University Press, 1985), p. 36.

24
little escape from the overshadowing presence of death. As
the victims of neglect and abuse70, their deaths or simply
the likelihood of their deaths must have been even more
omnipresent than it was for their social superiors.

It was, no doubt, this constant proximity of death
which led so many of these poverty-stricken men and women to
take their fate into their own hands. Sixty percent of
those discovered to have committed suicide in south-eastern
England from 153 0-1590 were destitute.71 As Robert Burton
noted, want "enforceth them [the poor], through anguish and
wearisomeness of their lives, to make away with themselves.
They had rather be hanged, drowned etc. than live without
means" .72

There was, however, one group in Tudor England who
underwent a unique and different experience with death--
one which transcended nearly all social barriers. All
women, even those who remained within a tightly
circumscribed radius from their birthplace, suffered equally

70S.J. Stevenson, "Social and Economic Contributions to the
Pattern of 'Suicide' in South-East England: 1530-1590", Continuity
and Change 2 , Vol. 2, 1987, p. 229

71S .J . Stevenson, "Social and Economic Contributions to the
Pattern of 'Suicide' in South-East England, 1530-1590", p. 250.
Stevenson's high figure may be somewhat misleading; because a
suicide's property was confiscated by the Crown, there were
undoubtedly attempts to hide as much or at least some of the
property of a suicide. However, even when one accounts for some
distortion of his figures, it is still clear that suicide occurred
predominantly among the poor.

72Robert Burton, The Anatomy of Melancholy, p. 302-303.

25
from the high mortality rates. Whether the wife of a
courtier, "parish gentry", urban merchant or villager, all
Tudor women were at risk when giving birth.73 The high
birth rates of this period were inevitably accompanied by
higher death rates among both mothers and children. Even
after a successful birth, children whether wealthy or
poor remained at risk during their first few years. While
Stone claims that a "belief in the immortality of the soul
and the prospect of salvation was a powerful factor in
damping down such grief as might be aroused by the loss of a
child"74, the actual reality must have been very different.
If Margaret Lancton's "discontent and fretting by the death
of her husband"75 was sufficient to cause her to attempt
suicide, the grief of parents over the loss of a child must
have been similar. Further exacerbating parental grief was
the common practice of condemning unbaptized children to be
buried in unconsecrated ground, an indication that the
Church considered them eternally damned. While Protestant
reformers insisted that "papists are...wicked in teaching
people that one place is more holy than another to be buried
in"76, burial beliefs remained basically untouched

73Lawrence Stone, The Family, Sex and Marriage in England:
1500-1800, (New York: Harper and Row, 1979), p. 64.

74Ibid, p. 88.
75Michael MacDonald, Mystical Bedlam, p. 104.
76James Pilkington quoted in Richard L. Greaves, Society and

Religion in Elizabethan England, p. 697.

26
throughout the course of the English Reformation77.

Even more directly, Protestantism influenced English
ideas on death itself as well as suicide. The most marked
difference obviously stemmed from the Protestant rejection
of Purgatory. However, the importance of the reformers'
objections to wakes can not be understated.78 In demanding
the abolition of this custom, the reformers ensured that the
living were properly distanced from the dead. Whereas it
had not been uncommon in the Middle Ages for sexual games to
be played aroun’d a corpse79, sixteenth-century Protestants
were beginning to experience the modern horror of any
interaction between the dead and the living. The outcome of
this increased distaste for death was probably what led to a
corresponding rise in condemnations of suicide, an act which
was believed to be openly welcoming death.80

There were then three distinct attitudes towards death
and suicide which were emerging in the sixteenth and early
seventeenth centuries. The first of these, the Protestant
or Anglican approach to death and suicide, was directly tied
to the growth of the Protestant Reformation in England. The

77Ibid, p. 696.
78Clare Gittings, Death, Burial and The Individual in Early

Modern England, p. 106-107.
79Ibid, p. 106.
80Suicide became the main topic of various sermons by

Protestant preachers during this period. Michael MacDonald, "The
Secularization of Suicide 1660-1880", p. 54-55.

second attitude, the affectation of melancholy by the upper
echelon of Tudor society, was closely linked to the
increasing social mobility in sixteenth-century England.
But the reality behind these academic responses to suicide
and death, however, appeared to be a dramatic rise in
suicide rates among the poor and laboring classes. As a
result, the growth of a cult of despair and melancholy
coincided with an increasing concern over rising suicide
rates.

CHAPTER III
28

"NO HOPE OF GOD'S MERCIE": RELIGIOUS DESPAIR AND SUICIDE

With the Edwardian Reformation came an influx of
Protestant tracts and theologians from the Continent. The
emphasis and focus of most of these writers, whether
Lutheran or Calvinist, was a dramatic shift from those of
previous Christian theologians? Protestant belief maintained
that man played a much more active role in his own salvation
than had been previously supposed. But despite the absence
of intercessory priests, man's control over the basic issues
of his own life and death still remained severely limited.
As John Donne was to write, "All authority of life and death
is [believed to be] from God and [there is] none in
ourselves".81 Consequently, suicide which indirectly
usurped much of this authority from God became a sin of even
greater magnitude for Protestants than it had been for
Christians before the Reformation.

Catholics, however, did not recognize many of these new
and controversial Protestant ideas. For them, the reformers
who preached and exhorted their followers to give in to
religious despair were flirting dangerously with death and
suicide. In their view, the Christian who succumbed to
despair and committed suicide was doubly damned; first,

81John Donne, Biathanatos, p. 112.

29
because suicide itself was a sin and second, because "death
in a state of despair leads to damnation".82 Arguing that
"he be blessed that suffereth temptation"83, reformist
theologians countered this charge by maintaining that
despair was necessary if one was to fully appreciate and
understand the gifts of God. True, the Anglican preacher
Hugh Latimer admitted, "there be some that be so weary
[because of despair] that they rid themselves out of this
life? but this is not well-done".84 Nor was this behavior
typical or to be expected of God's elect.

This religious despair which so many English men and
women courted during the sixteenth century was, in the words
of the physician Timothy Bright, the most wretched misery to
descend upon man. It "sezeth upon the seate of wisedome
itselfe, and chargeth upon all the excellencie of
understanding and grindeth into powder all that standeth
firme and melteth like the dew before the Sunne".85
Matching most of the phraseology and word choices of The
Book of Job, Bright's description probably encouraged rather
than discouraged those who sought despair as a means of

82Susan Snyder, "The Left Hand of God: Despair in Medieval and
Renaissance Tradition", p. 59.

83Hugh Latimer, Sermons by Hugh Latimer Vol. 1, ed. George
Elwes Corrie, (Cambridge: The University Press, 1866) p. 4 35.

84Ibid, p. 435.
85Timothy Bright, A Treatise of Melancholie, (London: Thos.

Vautrollier, 1586), Short Title Catalogue 3474, p. 184.

30
achieving salvation. After all, many Protestant clergyman
encouraged their parishioners to emulate the life and
endurance of Job.86

Yet it was Job who had "strayed thus far toward killing
himselfe as to wish his Death and curse his birth; for his
whole third chapter is a bitter and malignant invective
against it and a violent wishing of his owne death".87
Emphasizing his patience as well as the fact that he did not
completely surrender to despair,88 Protestant theologians
preferred to focus upon Job's ultimate reward at the hands
of God. And as the sixteenth-century reader or listener
well knew, Job's problems had been instigated not by God but
by Satan. The task of the pious Christian was to navigate a
way between the despair imposed by God and the despair and
temptations set by Satan who intended to trap man into
suicide.

Countless real and fictional characters experienced
this "malice of Satan and our own wretchedness"89.
Particularly susceptible were those who read God's word only
to misunderstand it, a belief which may have been stimulated
by the remnants of the Catholic conviction that only

86Keith Thomas, Religion and The Decline of Magic, (New York:
Charles Scribner and Sons, 1971), p. 496.

87John Donne, Biathanatos, p. 114.
^Ibid, p. 113.
89John Syme, Life's Preservative Against Self-Killing, p. 54.

31
educated clerics should read and were capable of
understanding the Bible. These people who failed to
comprehend the Word of God, Bright maintained, "being
melancholicke may easily fall into distrust of God’s mercy
and [thereby] perish in dispaire"90. Certainly this was the
case with a sixteenth-century law student whose demons were
exorcised by John Foxe. Hearing a lecturer speak about the
sins against the Holy Ghost, the student had become
convinced that he was damned and that suicide was his only
alternative. While Foxe managed to both console and counsel
this student, not all of those who were in this type of
predicament were as fortunate.91

Religious despair came in many guises. Sir Walter
Raleigh imprisoned in the Tower of London gave into a
despair which appears at first glance to have been
instigated by his own vanity. Complaining that "I cannot
live to thincke howe I am deryded, to thincke of the
expectation of my enemies, the scorns I shall receive...the
infamous tauntes and dispightes"92, he called upon God for
aid. With its repeated imagery of a man besieged by
enemies, Raleigh's written invocation was clearly biblically
inspired. In fact, it echoes much of the sentiment if not

90Timothy Bright, A Treatise of Melancholie, p. 203.
91Keith Thomas, Religion and The Decline of Magic, p. 481-2.
92Sir Walter Raleigh quoted in S.E. Sprott, The English Debate

on Suicide: From Donne to Hume, p. 18.

32
the exact wording of Psalm 79 which reads "We have become a
taunt to our neighbors, mocked and derided by those round
about us11.93 Although the modern reader might infer that
Raleigh's despair was motivated mainly by his pride, Raleigh
himself believed that he had succumbed to a religious
despair.

Fictional and biblical characters were believed to be
especially vulnerable to this kind of hopelessness. Judas,
the only suicide mentioned in the New Testament, was often
cited by theologians eager to expound upon the dangers of
religious despair. Typically depicted in the process of
hanging himself94, Judas was damned not simply because he
had betrayed Christ. In choosing to commit suicide, he had
committed the ultimate sin and despaired of God's
forgiveness. The countless representations of Satan
receiving Judas' damned soul as he is hanging95 served as a
lesson to those who were tempted either to turn away from
God and His mercies or even simply to despair of God.

For the Red Crosse Knight in Edmund Spenser1s The Faire
Queene, despair proved almost as fatal. But with the aid
of Una and his own gradual realization that his suicide

93Bible, King James Version, Psalm 79. For further parallels,
see Psalms 17, 56, and 109.

94Judas' attribute which made him easily recognizable in most
medieval and Renaissance art was the rope by which he had hanged
himself. Gertrude Grace Still, A Handbook of Symbols in Christian
Art, (New York: Collier Books, 1975), p. 12.

95See Illustration # 4, Appendix B.

33
would have been as misguided as Judas', the Red Crosse
Knight managed to avoid damnation. When receiving the
knife, "his hand did quake and tremble like a leafe of Aspin
greene, and troubled blood through his pale face was
seene".96 That he recognized his wrong in attempting
suicide is obvious for when "he lifted up his hand, [it]
back again did start"97. With these actions, he answered
the fairy's earlier question "Is not better to doe
willinglie [to die] then linger, till the glasse be all out
runne?"98. In this heavily moralistic tale, both he and Una
served to caution the "many [who] despair...because of their
own unworthiness, as though there were no hope of God's
mercie"."

While despair was often accompanied by demonic
possession, most sixteenth-century Englishmen and women
maintained that demonic possession could and often did
appear independently. Possession occurred in various forms
and was believed to be predominant in nearly every aspect of
life; even emotional misery was often regarded as the
machinations of the Devil and his demons.100 This fear of

96Edmund Spenser. Hugh Maclean, Ed. The Faire Queene, (New
York: Norton Co., 1982), p. 109.

97Ibid, p. 109.
98Ibid, p. 108.
"Richard Greenham, Grave Counsels and Godly Observations,

(London: 1599), Short Title Catalogue 12312, p. 15.
100Michael MacDonald, Mystical Bedlam, p. 132.

34
and belief in diabolical illusions was a direct legacy from
the Middle Ages and as such was the subject of heated
debate. Officially, many Protestant theologians maintained
that "the age of miracles was past and the Devil rarely if
ever swayed the minds and inhabited the bodies of people in
modern times".101 Popular opinion, however, was divided.

The fluid definition of the word possession further
added to the controversy. In his Anatomy of Melancholy,
Robert Burton linked papist beliefs with diabolical
illusions and possession.102 And he continued, "the last
kind of madness or melancholy is that demonical obsession or
possession of devils...[which results in] gestures,
contortions, fasting, prophesying, [and] speaking in
tongues".103 For Donne, the indistinct division between
diabolic possession and divine inspiration made it difficult
to adequately explain just what was an "illusion of the
Devill to make him destroy himselfe"104 and what was not.
Declaring that suicide was inspired by "the malice of
Satan", the preacher John Syme made an irrevocable link
between possession and self-murder.105 But despite these
superficial similarities fundamental disagreements on the

101Ibid, p. 10.
102Robert Burton, The Anatomy of Melancholy, p. 386-388.
fl03Ibid, p. 124.
104John Donne, Biathanatos, p. 103.
105John Syme, Life's Preservative Against Self-Killing, p. 54.

35
exact nature of suicidal possession remained. In his The
Anatomy of Melancholy, Burton summed up many of these
difficulties which were and still are inherent in any
discussion of the sixteenth century belief in possession.105
In the interests of simplicity, demonic possession will be
defined here as the belief that Satan or any of his demonic
helpers had played a direct role in a suicide.

More than a third of the astrologer-physician Richard
Napier's suicidal patients believed themselves to be
"tempted by Satan".107 Some of these visions of temptation
may well have been caused by what Piero Camposresi termed
"the most effective and upsetting drug... hunger, creator of
unfathomable disturbances of mind and imagination".108 If
Camporesi's belief in "lifelike and convincing dreams
[which] grew out of this forced hallucination, compensating
for the everyday poverty"109 is accepted, it seems likely
that possession would have been on the rise in famine-ridden
Tudor England. While it is impossible to accurately
document such an increase, some indication of the widespread
acceptance of this idea can be gained by examining the

106Robert Burton, The Anatomy of Melancholy, p. 124.
107Michael MacDonald, Mystical Bedlam, p. 155. Sixty-six out

of a hundred and fifty eight patients believed themselves to be so
afflicted.

108Piero Camporesi, The Bread of Dreams, trans. David
Gentilcore, (Chicago: University of Chicago Press, 1989), p. 125.

109Ibid, p. 125.

36
accompanying belief in witchcraft. The very slow but
steady rise of witchcraft110, commonly associated with some
sort of communion with Satan, would seem to demonstrate that
belief in diabolical possession was escalating during this
period.

The high percentage of Napier*s patients who were
demonically possessed as well as this increasing acceptance
of witchcraft reveal that a direct link between suicide and
the Devil was being made more and more frequently. In
making this connection, sixteenth-century Englishmen were
reverting to an earlier Christian belief; "the parent of
both despair and suicide is the devil".111 More importantly,
they were creating a scapegoat or excuse for the suicide's
irrational behavior. Cases of suicide brought before the
Star Chamber during Elizabeth's reign regularly began by
addressing the question of the suicide's relationship with
God.112 And when a servant of a Kent man stabbed himself in
1588, his master called in a cleric to perform an exorcism

110D .P . Walker maintains that in England "cases of possession
...were fairly rare" especially when compared with cases of
witchcraft or more directly, with cases of possession on the
Continent. However, Walker does see a connection between the rise
in witchcraft and the accompanying rise in the belief of
possession. D.P. Walker, Unclean Spirits: Possession and Exorcism
in France and England in the late Sixteenth and Early Seventeenth
Centuries, (Philadelphia; University of Pennsylvania Press, 1981),
p. 3 .

m Susan Snyder, "The Left Hand of God: Despair in Medieval and
Renaissance Tradition", p. 51.

112S .J . Stevenson, "Social and Economic Contributions to the
Pattern of 'Suicide' in South-East England, 153 0-1590", p. 231.

37
rather than a doctor to aid the slowly dying man.113 At it
most basic level, suicide was being visualized as a struggle
between God and Satan.

If suicide and death had their dark sides, they also
offered men and women a chance to prove their love of God—
-and their desire to be with Him as soon as possible. As
previously noted, both St. Paul and John Calvin had
expressed a wish to hasten their lives so that they might
join Christ all the sooner.114 And Saint Thomas More
asserted "I would much rather come to Thee by a most painful
death than be kept too long away from Thee by the most
pleasant of earthly lives”.115 Was this, sixteenth-century
theologians asked, to be condemned as a form of suicide? By
stressing both Calvin's and St. Paul's yearning to be with
Christ over their desire for death, most Anglican
theologians managed to sidestep the question successfully.
, Some carried this argument a step further by emphasizing and
warning Christians to differentiate between a "willingness
to die and a wish to die".116 The first of these was, as
Spinard notes, an acceptance of God's will and was not to be
confused with suicide.

113Ibid, p. 233.
114John Donne, Biathanatos, p. 48-49.
115Thomas More, Utopia, p. 128.
116Phoebe Spinard, The Summons of Death on the Medieval and

Early Renaissance Stage, (Columbus, Ohio: Ohio State University
Press, 1987), p. 194.

38
But the basic question still remained: when did

martyrdom or overzealous Christianity become suicide? In
affirming that martyrdom was often motivated by suicidal
impulses, John Donne took a unique stance for a sixteenth-
century Englishman. This novel approach, however, probably
stemmed from a rampant anti-Catholicism rather than a strong
belief in the falsity of martyrdom.117 Popular opinion
distinctly differed from Donne*s view. Connections between
suicide and martyrdom were rarely made by most people as is
evidenced by the widespread popularity of John Foxe's The
Book of Martyrs. This work*s numerous illustrations118 had
ensured that nearly all Englishmen whether literate or
illiterate were familiar with the concept of martyrdom as
well as the more specific agonies endured by past martyrs.
And because the book was to be found in all English
cathedrals and in most parish churches, even the poorest
laborer must have been familiar with the tenor of Foxe's
martyrology.119 The number of English men and women who
would have agreed with Donne must have been extremely
limited.

u7In Biathanatos, Donne attempts to dismiss many Catholic
saints who had achieved their renown through an agonizing death
(i.e. Saint Apollinia).

118For examples of illustrations which were to be found in a
sixteenth century edition of Foxe*s Book of Martyrs, please see
Illustration # 5, Appendix B.

119Warren Wooden, Children's Literature of the English
Renaissance, (Lexington, Ky.: The University of Kentucky Press,
1986), p. 10-11 and p.73.

39
William Vaughin's assertion that "if a man laying

before his eyes the glory of God onely do kill himselfe
because he forseeth that those things which he shal suffer
shal rebound to the dishonour of God, he sinneth not"120
carried popular opinion a step further. According to
Vaughin and many of his contemporaries, certain suicides
could be classified and honored as martyrs. The most
obvious example of this was, of course, the suicide of Sir
James Hales. Imprisoned and tortured by Queen Mary's
inquisitors, Hales who recanted his Protestantism, succumbed
to grief, and then committed suicide shortly after his
release. But even with the support of numerous writers and
theologians, the exact nature of Hales' death was hotly
disputed. Edmund Copinger's death was no less open to as
many interpretations; the self-proclaimed religious prophet
had starved himself to death while imprisoned for religious
reasons.121 Was this suicide or martyrdom?

Officially, only deaths which were obviously self-
inflicted were condemned. If anyone provoked or actively
sought martyrdom at the hands of another, it was usually too
difficult to prove that the martyr's intent had been
suicide. Furthermore, it is doubtful that many Tudor

120William Vaughin quoted in Sprott, The English Debate on
Suicide: From Donne to Hume, p. 14-15.

121Keith Thomas, Religion and The Decline of Magic, p. 134.

40
Englishman would seek to make this connection.122

In fact, martyrdom would probably have been associated
with the "Good Death" which so many sixteenth-century
Englishmen sought. Regarding his flight from persecution,
the Catholic Edmund Campion echoed this sentiment when he
maintained that "we knew we were not lords of our own lives
and therefore. . .would not be guilty of our own deaths".123
Clearly, many Tudor Englishmen believed that a point existed
after which the would-be-martyr was no longer responsible
for his or her ‘death. While Protestant and Catholic
theologians would have disputed when this point actually
occurred, Campion's statement probably best conformed with
the beliefs of English Christians during this period. For
these men and women, suicides such as Samson's which were
motivated by a desire to submit to God's will rather than a
desire for death were not only justifiable but to be
honored. As a result, Samson and Saul were lauded in
numerous engravings and paintings executed during the
sixteenth century.

No clear cut division existed then between suicide and
martyrdom. Syme's assertion that God used suicide to punish

122For further discussion of martyrdom and suicide, please see
Appendix A, Chapter Eight.

123Edmund Campion quoted in Leonard Ashley, Popular Elizabethan
Culture, (Bowling Green, Ohio: Bowling Green University Popular
Press, 1988), p. 209.

41
mankind124 would seem to damn many types of martyrdom as
would Donne's Biathanatos. Yet the popularity of writers
such as John Foxe as well as the widespread interest in the
1572 Saint Bartholomew's Day massacre in Paris betray a
fascination with and acceptance of the concept of martyrdom.

The Protestant Reformation stimulated new ways of
thinking about death and suicide in England. At the most
basic level, discussions of suicide became more commonplace
as a result of the attention which Anglican preachers
lavished upon it125. The sense of despair which was
stimulated by the Lutheran idea of predestination was
closely linked to the constant reality of death.
Additionally, the Protestant focus on the family as a
religious center may well have probably created tighter knit
families126 which made the death of any family member more
difficult to bear. Gone too was the comforting idea of
Purgatory. Death and suicide had become for the sixteenth-
century English man and woman even more irreversible and
frightening than it had ever been for their medieval
ancestors.

124Syme, A Life's Preservative Against Selfe-Killing, p. 51.
125Michael MacDonald, "The Secularization of Suicide in

England: 1660-1800", p. 54-55. It should be noted that although
pre-Reformation clergymen did preach about suicide, they did not
do so as often as their later counterparts.

126Ibid, p. Ill and 149.

CHAPTER IV
42

"THE GREATEST MISERY": POVERTY AND SUICIDE

Writing in 1628, Robert Burton stated "One of the
greatest miseries that can befall a man is poverty or want
which makes man...murder and rebell...and causeth death
itself".127 Certainly this must have been the case in the
suicide of the London merchant Lancelot Johnson. "Having
been a man of great means and of a very plentiful estate but
of late somewhat declining therein and falling into debt",
Johnson had "resolved to destroy and kill himself".128 In a
society which equated financial wealth with moral worth129,
this decision was not surprising. Whether of a recent
nature or not, poverty was a major cause of sixteenth-
century English suicides.

As already noted, between 153 0 and 1590, sixty percent
of all those who committed suicide in south-eastern England
were discovered to have been destitute.130 In the much more
impoverished areas of England, specifically in the north­

127Burton, The Anatomy of Melancholy, p. 508.
128Record of Star Chamber quoted in Michael MacDonald, "The

Inner Side of Wisdom: Suicide in Early Modern England",
Psychological Medicine, 1977, 7, p.569.

129Susan Amussen, An Ordered Society: Gender and Class in Early
Modern England, p. 145.

130S .J . Stevenson, "The Rise of Suicide Verdicts in South-
Eastern England 153-1590: The Legal Process", p. 38.

43
west, this figure must have been even higher, and during the
almost cyclical periods of famine and poor harvests, this
figure must have risen accordingly.

A close examination of these numbers reveals that a
large percentage of Tudor suicides were children under the
age of twenty-one.131 Because they usually "left home
between ten and seventeen to begin work as domestic
servants, labourers or apprentices... living in their
masters' houses rather then at home"132 logic would
necessitate that most children be identified as laborers.
Furthermore, the helplessness of this group who were
routinely "exposed to almost limitless sadism from their
masters"133 would also link them with the poor.

Within the numerous villages of Tudor England, society
was strictly controlled by its more powerful members. The
relatively infrequent visits of the coroners who could well

131Terence Murphy, "Woful Childe of Parents Rage: Suicide of
Children and Adolescents in Early Modern England 1507-1710", The
Sixteenth Century Journal, Vol. XVIII, No. 3, Fall 198 6, p. 2 62.

132Lawrence Stone, The Family, Sex, and Marriage In England:
1500-1800, p. 84. Also seen in Terence Murphy, "Woful Childe of
Parents Rage: Suicide of Children and Adolescents in Early Modern
England", p. 268. Children of the propertyless poor appear to have
frequently left home at earlier ages, between the ages of seven and
fourteen.

133Lawrence Stone, The Family, Sex and Marriage in England:
1500-1800, p. 12 0. Susan Amussen corroborates this by stating that
"standards for the proper treatment of servants were difficult to
enforce...the double power of masters (masters and patriarchal
family head) made their abuse of it simultaneously more possible
and more dangerous". Susan Amussen, An Ordered Society: Gender and
Class in Early Modern England, p. 159-160.

44
have come a great distance134 often required villagers to
exercise their own initiative. This usually meant insuring
that the body not Hbee cast into the sea or so secretly
buried, that the Coroner cannot have the sight of his [the
felo-de-se's] body”.135 Obviously, this authority allowed
wealthier villagers to wield even greater control over
their social inferiors.

However, an escape from ignoble burial and condemnation
as a suicide did exist for the lower classes. Insanity had
long been acknowledged as an excuse for suicide. In The
Country Justice, Michael Dalton maintained that "if one that
wanteth discretion, killeth himselfe (as...a man non compos
mentis) he shall not forfeit his goods etc."136 Coroners
were also required to inform the jury before they listened
to the evidence that "there are...homicides which are no
felony, and that is where a madman...kils himselfe,..when he
is mad".137 Since the definition of insanity partly entailed
that the lunatic "repudiate...the hierarchical order of his
society"138, it can be reasonably assumed that most so-called

134S .J . Stevenson, "The Rise of Suicide Verdicts in South-East
England, 1530-1590, p. 45.

135Michael Dalton, The Country Justice, (London: 162 6) , Short
Title Catalogue 6208, p. 208.

136Ibid, p. 208.
137Court document quoted in S.J. Stevenson, "The Rise of

Suicide Verdicts in South-East England 1530-1590", p. 63.
138Michael MacDonald, Mystical Bedlam, p. 131.

45
lunatics of this order were lower class. Further
strengthening this theory was the sixteenth-century belief
that a failure to recognize one's social superiors was an
indication of lunacy.139

But despite the odds being tipped in their favor, very
few lower class Englishmen must have succeeded in having the
suicide of a family member dismissed on these grounds.
Verdicts of insanity were so desirable140 that they must have
been meted out with a great deal of discretion.141 Added to
this was the fact that there were no hard and fast rules
about making a judgment of insanity; instead "juries relied
on a mixture of medical psychology and popular wisdom to
identify lunatics".142 This process, no doubt, allowed those
in power to manipulate the system as they wished. And the
poor must have often been the target of this manipulation
because "correction and discipline were most often directed
not at erring fellow governors but at the humbler

139Ibid, p. 125-126.
140After a judgment of insanity had been passed, the suicide's

family was not subject to a complete confiscation of their
property. Furthermore, the suicide was not buried in such a public
fashion; instead he or she was quietly interred in unconsecrated
ground usually bordering a churchyard.

141This is best illustrated by Michael MacDonald's study of
Nottinghamshire and Essex. Out of a total of 170 suicides, only
two were judged to have been instigated by insanity. Michael
MacDonald, "The Secularization of Suicide in England; 1660-1880",
p. 57.

142Michael MacDonald, "The Inner Side of Wisdom: Suicide in
Early Modern England" p. 572.

46
inhabitants of villages”.143 Decisions of insanity must then
have been heavily dependent on the social status of the
suicide.

Additionally, the stipulation that a suicide's behavior
be accounted for up to the moment of death further
discriminated against the poor. In 1564, Joan Hill was an
unlucky victim of this practice. An acknowledged imbecile,
Hill was still condemned as a suicide because it was alleged
that she had drowned herself specifically to escape the
agonies of an unknown illness.144 Although Hill's state of
mind at the time of her death was known, this was probably
an uncommon occurrence among most suicides of the lower
class. While it was true that "virtually all mad people
remained in the charge of their families”145, it is doubtful
that the laboring poor had either the time or resources to
maintain a tight watch over "the mentally disturbed who were
either subnormal, senile, or in a constant state of
unpredictable activity".146

Further adding to the high statistics of suicide among
the poorer classes were the chronic famines of sixteenth-

143Susan Amussen, An Ordered Society: Class and Gender in Early
Modern England, p. 165.

144S.J. Stevenson, "The Rise of Suicide Verdicts: The Legal
Process 1530-1590", p. 63.

145Michael MacDonald, "The Inner Side of Wisdom: Suicide in
Early Modern England" p. 565-566.

146S .J . Stevenson, "The Rise of Suicide Verdicts in South-East
England: The Legal Process 1530-1590", p. 63.

47
and early seventeenth-century England. In as early as 1628,
Burton had maintained that certain diets often caused
melancholy and ultimately suicide. As the chronic hunger
and epidemics of sixteenth-century Europe147 had the greatest
impact upon the poorest members of society, it is logical to
assume that it was the poor who were most susceptible to
their own suicidal inclinations. Even in rural areas where
food supplies must have been slightly more accessible than
they were in the city, the agricultural proletariat "were
the class.. .whose heads went under in an economic storm".148

Although it is probably true that "a crisis of dearth
and disease produced a psychological situation for ordinary
people analogous to a modern society in wartime"149, it is
doubtful that either the wage-earning class or migratory
vagrants were affected in this manner. Even during times of
relative prosperity, this group was barely able to maintain
a subsistence level income. During the almost chronic
periods of poor harvests and spiraling inflations, many of
these otherwise law-abiding men and women were driven to

147Piero Camporesi, Bread of Dreams, p. 32-33. John Walter and
Keith Wrightson, "Dearth and The Social Order in Early Modern
England", Past and Present, Number 71, p. 22.

148W.G. Hoskins, The Age of Plunder: The England of Henry VIII
1500-1547, p. 59.

149Michael Zell, "Suicide in Pre-Industrial England", The
Journal of Social History, Vol. 11, No. 3, October 1986, p. 3 08.

48
theft150 as well as infanticide and child murder.151 Famines
must have been more than enough to push this already
marginal group into suicide. The increases in food prices
and the accompanying increases in suicide152 would further
indicate that these marginal people were the ones most at
risk for suicide. For these people, the most damaging
penalty imposed on felos-de-se was not applicable. Being
near starvation, the poor of Tudor England rarely had any
property to be confiscated. And indirectly, they might
actually increase their families' chances for survival
during a crisis by lessening the number of mouths which
needed to be fed. This desire must have been behind the
surprisingly high number of suicides among the elderly.153
Because "it was usual for children to maintain their parents
in old age and infirmity"154 many older people must have felt
that they were a burden on already strained resources during
any sort of economic crisis.

A large number of servants were also included in this

150John Walter and Keith Wrightson, "Dearth and The Social
Order in Early Modern England", p. 24-25.

151S .J . Stevenson, "Social and Economic Contributions to the
Incidence of Suicide in South-East England 1530-1590", p. 239.

152Peter Laslett, The World We Have Lost: England Before the
Industrial Age, (New York: Charles Scribner and Sons, 1971),
p. 145.

153S .J . Stevenson, "Social and Economics Contributions to the
Pattern of 'Suicide' in South-East England, 1530-1590", p. 231.

154Richard Gough, edited by David Hey, The History of Myddle,
orig. written 1700, p. 188.

49
high figure of suicide among the poor. Stevenson's study of
suicide in south-eastern England reveals that "nearly half
of the inquests [between 1530 and 1590] probably involved
servants".155 In part, this high statistic may have resulted
from "the almost limitless sadism [of]...their [servants']
masters".155 Servants were especially susceptible to two
kinds of abuse: either sexual or more simply, abuse from
neglect. Either way, "standards for the proper treatment of
servants were difficult to enforce".157 The power of the
master or even mistress was enough to induce Burton to
exclaim "How worse than death is bondage!".158

Often servitude was so unbearable that apprentices and
servants chose to escape. Unfortunately, the sixteenth- and
early seventeenth-century countryside sometimes proved as
inhospitable as the masters from whom these runaways were
fleeing. Some unlucky fugitives succumbed to the rigors of
bad weather, starvation, or even assault by their fellow
homeless. Their deaths, however, were often recorded as
suicides for in choosing to run away, the servant was

155S .J . Stevenson, "Social and Economic Contributions to the
Pattern of 'Suicide' in South-East England 1530-1590", p. 231.

156Lawrence Stone, The Family, Sex and Marriage: 1500-1800, p.
12 0. Also seen in Terence Murphy, "Woful Childe of Parents Rage:
Suicide of Children and Adolescents in Early Modern England", p.
2 66 and S.J. Stevenson, "Social and Economic Contributions to the
Pattern of 'Suicide' in South-East England", p. 229.

157Susan Amussen, An Ordered Society: Class and Gender in Early
Modern England, p. 159-160.

158Robert Burton, The Anatomy of Melancholy, p. 293.

50
believed to be fleeing his or her natural place in God's
society, a description which also agreed with sixteenth-
century ideas of suicide. Thus, nine-year-old Katherine Cok
who ran away from her master in 1520 and was found dead in a
hedgerow was judged a felo-de-se.159 While this decision may
not have tallied with other verdicts which were passed on
the similar deaths of some of her contemporaries,160 Cok's
death and condemnation as a suicide were by no means unusual
during this period.

Generally,, however, servants who chose suicide made a
much more active choice. Servants who were usually the
targets of their master's aggression appear to have often
used suicide as a form of escape. In 1519, William Smyth
who disobeyed his absent master committed suicide rather
than face his master's wrath upon his return. And Daniel
Rose who was unhappy with his employment hanged himself in
his master's garden rather than continue working under
him.161 For these two young servants, death was immanently
preferable to the lives which they were enduring.

Even for those servants who attempted a more practical

159Terence Murphy, "Woful Childe of Parents Rage: Suicide of
Children and Adolescents in Early Modern England", p. 267. As all
children over the age of seven were believed to be fully
responsible for their suicidal actions, Cok who was nine was
condemned in terms similar to an adult suicide.

160Regional differences ensured that even judicial practices
varied from county to county.

161Terence Murphy, "Woful Childe of Parents Rage: Suicide of
Children and Adolescents in Early Modern England", p. 2 65-2 66.

51
form of escape, suicide was often unavoidable. Because "the
impossibility of returning home was an inevitable truth that
confronted many a runaway [servant] nearing the end of their
journey”162, many fugitives must have behaved in a manner
similar to Samuel Gore1s. Gore, who had fled from the
service of a cooper, "unlawfully returned to the garden/yard
at the house of Joan Gore, widow, Samuel's mother”.163 There
he was ultimately discovered, hanging from one of the trees
on the property.

If the tensions between servants and masters were
sometimes unbearable, they were often even more difficult
between deviants and their more conformist fellow-villagers.
Since the Middle Ages, the popular custom of the charivari
had attempted to force the more unruly members of society to
comply with a dictated mode of behavior.164 In disciplining
deviants, entire villages could sometimes "become involved
in the derision which could reach spectacular heights"165.
Held up for ridicule and shut out of the tightly knit

162S.J. Stevenson, "Social and Economic Contributions to The
Pattern of Suicide in South-East England 1530-1590", p. 231.

163Inquest record quoted in S.J. Stevenson, "The Social and
Economic Contributions to the Pattern of Suicide in South-East
England 1530-1590", p. 229.

164David Underdown, Revel, Riot, and Rebellion: Popular
Politics and Culture in England 1603-1660, p. 39.

165Phillipe Aries and Georges Duby, Ed. , A History of Private
Life: Passions of the Renaissance, Trans. Arthur Goldhammer,
(Cambridge, Massachusetts: The Belknap Press of Harvard University,
1989), p. 535.

52
community, these helpless victims must have experienced an
overwhelming sense of disgrace and shame, emotions which
MacDonald maintains were a leading cause of suicide166. This
was the case with Elizabeth Goare. In 1614, Goare "a little
before her death, being unmarried, was delivered of a
bastard girl and thereupon as this defendant verily
believeth, drowned herself"167. Communities appear to have
been understanding of moral lapses and weaknesses such as
these only after the death of the transgressor. Goare's
experience must, no doubt, have been typical treatment for
the poor and helpless in sixteenth-century England.

Absolute poverty as well as an uncertainty of the
future must have been then a powerful factor in the decision
to commit suicide. Certainly this was the case with Anne
Lockwood. Her husband had committed suicide in 1622, an act
which led to a complete confiscation of his property.
Lockwood who was left destitute committed suicide some
eleven days after the seizure of her husband's property. At
her death, "the only property remaining to [be] forfeit[ed]
were the clothes she was wearing" at the time of her
suicide.168 Among the lower classes, Lockwood's choice of
suicide was not uncommon. As stated previously, the

166Michael MacDonald, "The Inner Side of Wisdom: Suicide in
Early Modern England", p. 37.

167Ibid, p. 37.
168Michael MacDonald, "The Inner Side of Wisdom: Suicide in

Early Modern England", p. 568.

53
overwhelming number of suicides, some sixty percent, were
destitute at the time of their deaths.169

169S .J . Stevenson, "The Rise of Suicide Verdicts in South-East
England", p. 38.

CHAPTER V
54

"DEATH SO SWEET": THE AFFECTATION OF MELANCHOLY BY
THE ARISTOCRACY AND THE GENTRY

Among the upper class elite of sixteenth-century
England, especially the aristocratic courtiers, suicide was
often perceived as a dramatic act motivated by honor or more
simply, by an overwrought sensitivity. For courtiers,
aristocrats and the more socially mobile gentry, it really
was nobler "to take arms against a sea of troubles" rather
than "suffer the slings and arrows of outrageous fortune"170.
In part, this conviction that death could serve as an
honorable escape from life's difficulties was bolstered by
the common proverb: "an honorable death is better than a
shameful life"171. But the main impetus behind this newly
developed belief which contradicted most traditional
attitudes was more direct. For the upper echelon of Tudor
England, death was visualized as "the occasion when man was
most able to reach an awareness of himself"172. As a result,
the more privileged classes openly courted death and its

170William Shakespeare, Hamlet, Act III, Scene I.
171Tilley, Morris Palmer, Elizabethan Proverb Lore in Lyly's

Euphues and in Pettie's Petite Pallace With Parallels From
Shakespeare, (London: Macmillan Co., 1926), p. 118.

172Phillipe Aries, Western Attitudes Toward Death: From the
Middle Ages to the Present, trans. Patricia M. Ranum, (Baltimore:
The Johns Hopkins University Press, 1974), p. 46.

55
companion, suicide.

By the sixteenth and early seventeenth centuries, the
adoption of suicidal or melancholic poses had become the
fashion at most European courts173. In following this trend,
English courtiers believed that they were exhibiting
evidence of not only sensitivity but also aristocratic
breeding, a belief which was further bolstered by their
assumption that most members of the lower classes were too
coarse to experience the finer sentiments associated with
melancholy and.suicide. In a period of rampant social
climbing, the upper classes appear to have used their
suicidal affectations (among other attitudes) to
differentiate themselves from the lower classes.

Shakespeare's Romeo and Juliet underscored the
assumption that suicide and passion were psychologically the
property the elite. When selling poison to Romeo, the
apothecary was asked "Art thou so bare and full of
wretchedness and fearest to die?"174. Clearly, this commoner
was too dull and insensitive to feel and behave as the more
sensitive Romeo did. To further emphasize this point,
Shakespeare used his play within a play, "The most
lamentable comedy and cruel death of Pyramus and Thisby" in
A Midsummer Nights Dream, to satirize the coarseness of the

173Raymond Klibansky, Erwin Panofsky, and Fritz Saxl, Saturn
and Melancholy, (New York: Basic Books, 1964).

174William Shakespeare, Romeo and Juliet, Act V, Scene 1.

56
lower classes. When the tragedy of star-crossed lovers was
enacted by a carpenter, a joiner, a weaver, a bellows-maker,
a tinker and a tailor, it became an absurdity.

The all-encompassing connection between suicide and
honor further assured the exclusion of the lower classes
from this fascination with death. Although Sprott maintains
that "morally, suicide was deemed cowardly and unheroic"175,
an examination of sixteenth- and early seventeenth-century
literature seems to indicate the opposite. In Marlowe's
Timburlaine, Agydas soliloquized that "More honor and less
pain it may procure to die by this resolved hand of thine
then stay the torments. . .heaven ha[s] sworn"176. The "thrice
nobler. . .valiant Eros"177 chose suicide when his master, Marc
Antony, was faced with defeat. And Francis Bacon noted
approvingly that "after Otho the Emperour had slaine
himselfe, Pitty...provoked many to die out of mere
compassion to their Soveraigne and as the truest sort of
followers"178. Even noblewomen were expected to follow this
code of honor? after her husband's death, Marlowe's Olympia
attempted suicide rather than submit to her enemy. In
stating that it was "foule and dishonourable to dy by the

175Sprott, The English Debate on Suicide: From Donne to Hume,
p. 6.

176Christopher Marlowe, Timburlaine Part I, p. 33.
177William Shakespeare, Antony and Cleopatra, Act IV, Scene 14.

My italics.
178Francis Bacon, Of Death, p. 10.

57
hand of an Enemy"179, Donne summarized the beliefs of many of
his contemporaries.

Suicide not only provided an escape from dishonor and
worldly ruin, it also presented an enticing view of another
world. The numerous depictions of Death escorting an
unwilling individual from the merriments of this world had a
contradictory aspect as well. The open flirtation with
death visible in the works of Albrecht Durer and the many
Danses Macabres of the fifteenth and sixteenth centuries180
imply that death was welcome as often as not. References to
"death, so sweet, so happy and desired"181 "immortal longings
for death"182, and death's "gentle rest"183 all further
indicate the overwhelming attractions which death must have
held for so many sixteenth- and early seventeenth-century
Englishmen.

To a large extent, this fascination with death may have
been connected to the high mortality rates of this period.
If most Englishmen believed, as Olympia did, that death
would "carry...our souls to where his [her dead husband's]

179John Donne, Biathanatos, p. 130.
180See Illustration # 6, Appendix B.
1Q1English Madrigals 1588-1632, Ed. E.H. Fellowes, Revised and

Enlarged Frederick W. Sternfield and David Green, (Oxford:
Clarendon Press, 1967), p. 323.

182William Shakespeare, Antony and Cleopatra, Act V, Scene 2,
My italics.

183George Boleyn, Viscount Rochford, (?),"Oh Death, Rock Me
Asleep" in Tudor Poetry and Prose, William Hebei, Ed., p. 43.

58
remains"184, then this love of death is somewhat
understandable. Grief, as Michael MacDonald points out,
"when sudden can cause death"185 or even more simply the
desire for death. And because the upper classes had the
time and resources to indulge in mourning, it is not
surprising that they believed that "grief flieth to"
death186. While the double suicide of Shakespeare * s most
famous lovers, Romeo and Juliet, was probably atypical of
the sixteenth century, the documented case of Sir James
Whitlock must not have been very unusual. Whitlock whose
death can be seen as an indirect suicide had assured his
servants that he would die within a year of his wife’s death
(which he did)187.

But while grief and honor played a distinct role in the
development of suicidal affectations of the Tudor elite,
they were not its leading causes. The most common complaint
among the gentry and nobility who visited the astrologer-
doctor, Richard Napier, was melancholy188. "Like wine in its
effects, stupefying and dehabilitating in excess but

184Christopher Marlowe, Timhurlaine Part II, p. 91.
185Michael MacDonald, Mystical Bedlam, p. 72.
186Francis Bacon Of Death, p. 10.

f 187 .Michael MacDonald, Mystical Bedlam, p. 104.
188Ibid, p. 150. The percentage of lower class patients who

were discovered to be melancholic was significantly lower.

59
exhilarating in small amounts"189, melancholy was believed to
be the second most common cause of suicide. As such, it was
"classified as a disease, condemned as a vice, or exalted as
the condition of genius'*190. It was in this last guise that
melancholy was widely admired by myriad sixteenth- and early
seventeenth-century Englishmen. For many of these writers,
artists and courtiers, melancholy became first an
affectation and then an inescapable reality which often led
to deep depression and ultimately suicide.

Although nearly all Tudor Englishmen acknowledged the
link between melancholy and suicide, few physicians or
clerics were in agreement as to the exact nature of
melancholy. Burton's belief that melancholy was sometimes
caused by excessive grief191 would seem to indicate that
melancholy, at its most basic level, was similar to the
modern definition of depression. Additionally, the physical
symptoms which he believed characterized melancholy an
inability to sleep, dullness, apathy, continual fears and
vexations192 are all symptoms of modern depression. And

189Bridget Gellert Lyons, Voices of Melancholy: Studies in
Literary Treatments of Melancholy in Renaissance England, (New
York: Barnes and Noble, 1971), p. 3. This is a paraphrase of what
was believed, in the sixteenth century, to have been a Greek view.

190Ibid, p. 1. My italics.
191Robert Burton, The Anatomy of Melancholy, p. 287.

Especially over a bad marriage.

192Ibid, p. 326-327.

60

Bright's comment that the "melancholick sheweth itself
[as]...leane and spare of flesh: which causeth hollowness of
eye"193 indicates that melancholics must have often
experienced significant weight loss, another symptom of
modern depression. Further corroborating this link between
melancholy and modern depression is Timothy Bright's belief
that melancholics not only underwent numerous physical
alterations but experienced horrific nightmares as well194,
symptoms commonly experienced by modern depressives.

When discussing the causes of melancholy, English
writers continued to disagree. Burton whose monumental tome
The Anatomy of Melancholy so decisively defined the nature
of melancholy maintained that its roots often lay in
childhood. And he instructed new parents accordingly,
advising them to "make a choice of a sound woman [for a
wetnurse]...free from...all passions and perturbations of
the mind as sorrow, fear, grief, folly, melancholy
[because]... such passions corrupt the milk and alter the
temperature of the child"195. In educating a child, parents
were further cautioned against upsetting the internal
balance of the body thereby unintentionally releasing a
melancholic humor.

Melancholy was not always believed to originate in

193Timothy Bright, A Treatise of Melancholy, p. 122-123.
194Ibid, p. 123.
195Robert Burton, The Anatomy of Melancholy, p. 282-283.

61
childhood. Heading Burton*s list of those especially prone
to melancholy were childless women196. In mentioning
childless women, Burton appears to have been motivated more
by the dictates of his own society rather than a real desire
to advance medical knowledge. He over-emphasized the many
childless nuns who were melancholic, a belief which must
have been instigated by his distaste for Catholicism. Also
stressed was the relationship between pregnancy and the
termination of melancholy. In a period of aspiring social
ambitions, it must have been crucial that women,
particularly those of the upper class, conform to society's
dictates by becoming pregnant. While Burton may have
realized this only subconsciously, his directive to women
and more fundamentally, his beliefs about melancholy must
have been motivated by this imperative.

The historian recognizes a wider range of causes for
the epidemic of melancholy which was rampant in Tudor
England. Traumatic events which "crept unprovoked upon the
sufferer's affections or stormed into the void created by
the death of a child, a spouse or a parent"197 must have been
one of the principal causes of melancholia. Literary
examples of this type from Romeo and Juliet to Marlowe's
Olympia in Timburlaine abound. And among Napier's patients,
there were a significant number of melancholics who suffered

196Ibid p. 338.
197Michael MacDonald, Mystical Bedlam, p. 160.

62

as a result of the death or loss of a loved one.
The exclusive nature of melancholy which had become

"the badge of fashion during the late sixteenth and
seventeenth centuries"198 assured its limitation to literate
and leisured people. In both the fictional and non-
fictional worlds, it was the nobility and gentry who flirted
with melancholy. Napier*s upper class patients most
commonly complained of melancholy199. The courtier George
Boleyn spoke longingly of death's "gentle rest"200 .
Marlowe's fictional Queen Dido entreated "Come let us think
upon some pleasing sport/To rid me of these melancholy
thoughts"201. And it was Shakespeare's Prince Hamlet who
despaired "that the Everlasting had...fix'd his canon
'gainst self-slaughter!"202 .

If it is true that it was the upper class who most
often succumbed to melancholy, then Burton's assumption that
melancholy's origins lay in childhood was probably correct.

198Ibid, p. 132.
199Ibid, p. 150.
200George Boleyn, Viscount Rochford, (?) , in Tudor Poetry,
201Christopher Marlowe, "Dido Queen of Carthage, in Complete

Plays and Poems, ed. by E.D. Pendry (London: J.M. Dent and Sons,
1976), p. 107.

202William Shakespeare, Hamlet, Prince of Denmark, Act I, Scene
2.

63
The overly strict treatment of upper class children203 may
well have led to the development of melancholic adults204 .
More importantly, the practice of encouraging young children
to think constantly about death and its consequences205 must
have indirectly encouraged melancholy and suicidal
affectations. Children's literature further exacerbated
this fascination with death. Foxe's Book of Martyrs as well
as numerous prayerbooks which were replete with gruesome
illustrations206 were standard fare for children207 . And
poets such as John Skelton sought to teach children the
horrors of death208. Through this educational process, death
became idealized and disassociated from the agonies which
usually preceded it in Tudor England.

203Lawrence Stone, The Family, Sex, and Marriage in England:
1500-1800, p. 118-120. Especially as seen in the childhood of Lady
Jane Gray and other examples cited by Stone.

204Seymour Byman, "Child Raising and Melancholia in Tudor
England", The Journal of Psychohistory, Vol. 6., No. 1, Summer 1978
p. 67-92.

205Lawrence Stone, The Family, Sex, and Marriage in England:
1500-1800, p. 124. "It was standard advice in the sixteenth and
seventeenth centuries to tell them [children] to think about death
and since it was so likely a prospect for a child, it was
reasonable that they should be well prepared". Also seen
throughout Warren Wooden's Children's Literature of the English
Renaissance.

206See Illustration # 6, Appendix B.
207 Warren Wooden, Children's Literature of the English

Renaissance, p. 79.
208Skelton's poem Philip Sparrow dealt with the death of a

child's pet. Written in the early sixteenth century, it opened
with excepts from the Office of the Dead.

64

Even as adults, upper-echelon English men and women
were unable to escape the countless reminders of death.
Songs advised "Lie down and die and then thou shalt do
well"209 or entreated "Death...now come do thy duty and
martyr him"210. Poetry boasted that "I have little mind that
I must die"211. And the countless depictions of the 1348
Black Death, a subject which was still extremely popular
with sixteenth-century artists, must have been highly
visible to the more mobile upper class. Furthermore, the
inclusion of Death and momenti mori in art such as Hans
Holbein's portrait of Sir Brian Tuke212 assured that death
remained both unavoidable and unforgettable213.

But despite these continual reminders, death was
probably never as omnipresent for the upper classes as it
was for their social inferiors. The death which confronted
the elite was both romanticized and removed from reality.
As a consequence, it was extremely attractive. By focusing
on the intellectual aspects of death, sixteenth-century

209Robert Jones "The First Booke of Songes and Ayres" in
English Madrigals, p. 550.

210William Corkine, "The Second Booke of Ayres" in English
Madrigals, p. 442.

211Robert Southwell, Tudor Poetry and Prose, William Hebei,
Ed., p. 235.

212See Illustration # 7, Appendix B.
213See Appendix (Chapter Eight), for information regarding the

visibility of paintings such as Hans Holbein the Younger's portrait
of Sir Brian Tuke.

65
Englishmen were able to address the more important aspects
of its counterpart, life. In writing "I will go die for
pure love"214, lyricists and poets were able to stress what
they viewed as the all-encompassing importance of love.

Death may also have been used as a form of escapism.
The many religious and political upheavals of the Tudor and
early Stuart dynasties must have made life extremely
difficult for both courtiers and country gentry. This
turmoil would account for what Aries sees as a dramatic
shift in attitudes toward death. The sixteenth- and
seventeenth-century vision of a world which was "rotten and
precarious" becomes understandable when seen in conjunction
with the brutal reality of English life during this period.
Death, to those close to the court, must have seemed "the
blessed haven".215

But despite this glorification of death and melancholy,
depression was never fully recognized as an acceptable
motive for suicide. Burton's attempt to link insanity with
melancholy probably met with disapproval from the few
coroners who were acquainted with his Anatomy of
Melancholy216. Most of Burton's contemporaries would have
argued that unlike insanity, melancholy did not destroy

214Nicholas Yonge, "Musica Transalpina" in English Madrigals,
p. 329.

215Philippe Aries, The Hour of Our Death, p. 332.
216Robert Burton, The Anatomy of Melancholy, p. 373.

66

one's reason. Those who surrendered to suicidal thoughts
did so with a complete understanding of the implications of
their actions or so sixteenth-century men believed217.
Melancholic suicides, unlike insane ones, should have been
able to successfully "fight against the ill motions which
rise up in our hearts"218. Their failure to do so was a
cause for condemnation.

Because death was so intellectualized, few of those who
adopted the suicidal affectations which were fashionable
appear to have actually committed or even attempted suicide.
As S.J. Stevenson discovered in his work on suicide patterns
in southeastern England during the mid-sixteenth century,
the overwhelming majority of people who opted for suicide
were destitute219. Hidden behind this high figure, however,
there may well have been a fair number of wealthy suicides.
The Shakespearean gravedigger who protested that "more's the
pity that great folks should have more authorization to hang
or drown themselves, more than other people"220 was
undoubtedly more than justified in his complaint. Attempts
by the wealthy to conceal suicides or even bribe coroners

217Michael MacDonald, Mystical Bedlam, p. 135.
218Hugh Latimer, Sermons by High Latimer, p. 435.
219S.J. Stevenson, "Social and Economic Contributions to the

Pattern of 'Suicide' in South-East England: 1530-1590", p. 38.
2201607 version of William Shakespeare's Hamlet, Prince of

Denmark quoted in Guernsey, Ecclesiastical Law and the Burial of
Ophelia, p. 13.

67
were probably both frequent and successful221.

While court poets entreated "Come death, and let me
die"222, neither they nor their readers had any real
intention to embrace death. In fact, many of those who
spoke most longingly of death were also among the first to
criticize its real life practitioners223 . In being "brought
to death’s door. . .bound in misery and iron"224 but refusing
to succumb to temptation, sixteenth-century melancholics
were engaging in a highly ritualized and complex
intellectual exercise. Thus, those who feigned suicide did
so because they discovered a titillation in their
experimentation with the forbidden without incurring the
wrath of either the secular or religious authorities.

221S .J . Stevenson, "Social and Economic Contributions to the
Pattern of Suicide in South-Western England: 1530-1590", p. 58.

222Anonymous, "Upon Consideration of the State of this Life, He
Wisheth Death" in Tudor Poetry and Prose, William Hebei, Ed.,
p. 45.

223Thomas More who implied in Utopia that he approved of
suicide and who often wrote about death's attractions (see Chapter
Three) was highly critical of what he believed to have been the
suicide of Richard Hunne in A Dialogue Against Tribulation.

224Robert Burton, The Anatomy of Melancholy, p. 368.

CHAPTER VI
68

BIATHANATOS: JOHN DONNE'S DEFENSE OF SUICIDE

In 1637, John Syme remarked that "when a man who by
nature is bound to preserve himselfe...destroys himselfe,
the horribleness whereof is monstrous"225 . This conviction
that suicide was morally repugnant appears to have been
shared by almost all of Syme's contemporaries. In fact,
condemnation of suicide was so absolute in Tudor and early
Stuart England that those who chose to disagree with Syme
were probably often silent. Typical of this reticence were
the writings of the Anglican cleric, John Donne. Although
Donne's defense of the "sickly inclination"226 toward suicide
was written no later than 1608, it was not released for
publication until sixteen years after Donne's death in
163 1227. Clearly, Donne or his patrons believed that the
subject of this book was too controversial for publication
during Donne's lifetime.

But despite its controversial subject, Biathanatos
probably reflected a widespread but often concealed

225John Syme, A Life's Preservative Against Selfe-Killing,
p. 53.

226John Donne, Biathanatos, p. 29.
227Ernest W. Sullivan, Ed. of John Donne's Biathanatos,

Preface, p. xxxviii. A copy of the manuscript had, however, been
shown privately to at least one of Donne's friends in 1631.

69
compassion for suicides and perhaps a hidden desire for
suicide as well. Donne*s candid assertion that "whensoever
my affliction assayles me, methinks I have the keys of my
prison in myne owne hand"228 would probably have met with a
great deal of sympathy if early seventeenth century English
men and women had been allowed to read it. The tensions
typical of any period had been further exacerbated in the
sixteenth century by both religious instability, numerous
famines and several severe epidemics. Official changes in
religious beliefs as well as inquisitions and persecutions
directed at non-conformists were common. More importantly,
the many epidemics and poor harvests of Tudor and Stuart
England had led to what Leslie Clarkson called "a mortality
crisis"229 . The "easy and gentle death, that euthanasia
which Augustus Caesar was wont so earnestly to pray for"230
must have been extremely appealing to all those who
"suffer[ed] the slings and arrows of outrageous fortune"231.

This secret yearning for death, or more simply the fear
of its existence, was undoubtedly behind the suppression of
Biathanatos, In a society which inflicted punishments on

228John Donne, Biathanatos, p. 29.
229Leslie Clarkson, Death, Disease, and Famine in Pre-

Industrial England, p. 12-13.
230Camden speaking of Queen Elizabeth*s death in Arnold Stein,

The House of Death: Messages From the English Renaissance,
(Baltimore: Johns Hopkins University Press, 1986), p. 22.

231William Shakespeare, Hamlet, Prince of Denmark, Act III,
Scene I.

70
the corpses of suicides "for terror of the living, that they
may not attempt the like"232 , any insinuation that suicide
was acceptable was immediately quelled. In fact, Donne
himself recognized this tactic when he spoke of punishments
inflicted solely to avert any imitation of the suicide's
"evill Example"233 .

In addressing thoroughly all of the traditional
arguments against suicide, Donne greatly added to his book's
powerful impact. In fact, his refutation of the traditional
arguments against suicide was so complete that even books
published long after he had completed Biathanatos did not
raise new arguments. John Syme's sweeping work, A Life's
Preservative Against Selfe-Killing, was published nearly
thirty years after Biathanatos had been completed yet its
arguments had already been more than adequately answered by
Donne's earlier work.

Further reinforcing these arguments was Donne's
reliance on the works of the Church Fathers as well as the
Bible, a reliance which made Donne's arguments nearly as
impregnable as those of his most pious colleagues. In a
society which believed that it was combatting a rapidly

232John Syme, A Life's Preservative Against Selfe-Killing, p.
278. Also seen in John Burton's Anatomy of Melancholy, p. 373.

233John Donne, Biathanatos, p. 72. It should be noted that
Donne thought that this was an extremely poor reason for posthumous
punishments of suicides.

71
spiralling suicide rate234, Biathanatos was a dangerously
heretical work.

Questioning why suicide "should be so resoltely
condemn'd and why there should be this praecipitation in our
judgment to pronounce this above all other sinnes
irremissable"235 , Donne's work opposed most of the
fundamental beliefs held by sixteenth- and early
seventeenth-century English men and women, a fact which he
recognized. By categorizing the detractors of suicide into
"three persuasions", Donne divided this opposition into
those "misaffirme that this Act [of suicide] allwayes
proceeds from desperation...[those who entertayne that
dangerous opinion that there is in this Life an
impenitableness and impossibility of returning to God...[and
those] who build upon [the] foundation that this Acte
[is] .. .presum'd to be Sinne"236. Once divided into these
categories, it was easy for Donne to address and, in turn,
dismiss the arguments made by writers of one of these "three
persuasions".

Foremost among these arguments was the conviction that
suicide "cannot be an act of faith and
obedience...because... it proceeds from desperation which is

234John Syme, A Life's Preservative Against Selfe-Killing,
Introduction.

235John Donne, Biathanatos, p. 34.
236Ibid, p. 34-35.

72
contrary to faith and holy obedience”237 . It was also
commonly maintained that "despaire breedes not...where faith
is staid"238. While Donne did not fully refute this belief
that suicide was irrevocably linked to the sin of despair,
he did argue that "all desperation is not Sin=full [sic]"239 .
To prove his point, he cited two examples, Christ's despair
on the cross and Job's despair, both of which must have had
an especially strong impact upon his contemporary readers.
As noted previously, Job was one of the most well-known
biblical figures in Tudor England? in fact Protestant
reformers customarily encouraged their readers to emulate
Job240. And in an increasingly reform-minded England, the
use of Christ as an example gave Donne's arguments a
strength which they would have lacked had he merely
supported them with an example of a saint or a martyr.

The greatest opposition confronting Donne and those who
agreed with him, however, was the belief that "self-murder
is the grossest and most odious sort of murder that can be
and therefore most to be shunned"241. Syme and his
supporters repeatedly stressed this conviction by insisting

237John Syme, A Life's Preservative Against Selfe-Killing,
p. 274.

238Edmund Spenser, The Faire Queene, p. 84.
239John Donne, Biathanatos, p. 35.
240Keith Thomas, Religion and The Decline of Magic, p. 496.
241John Syme, A Life's Preservative Against Selfe-Killing,

p. 280.

73
that suicide entailed all of "the damnable defects of murder
in general"242. This link between suicide and the heinous
sin of murder led to the belief that in committing suicide,
the felo-de-se was also flaunting the Sixth Commandment, a
sin which even Donne was prepared to admit was grievous243 .
In addressing the argument made by opponents of suicide,
Donne used a tactic which had been common to many Protestant
reformers before him. Insisting upon an absolutely literal
interpretation of the commandment, Thou Shalt Not Kill,
Donne presented several cases in a which a direct
interpretation of the commandment was impossible. Because "
we many kill beastes, Magistrates may kill Men; and a
private Man in a just warre may ...kill"244, self-murder
which damages only the participant must not be an especially
sinful act. At its worst, suicide was as evil as Donne's
other examples of justifiable murder.

Not only did Donne not believe that suicide could be
classified as murder, he also maintained that suicide could
sometimes be extremely laudable245 . While few of Donne's

242Ibid, p. 47. In fact, Syme believed that suicide was even
more damning than murder because the felo-de-se, unlike the
murderer, had no opportunity to repent of his sins before his
death.

243John Donne, Biathanatos, p. 40.
244Ibid, p. 116
245John Donne, Biathanatos, p. 48-49. "And if that which I

affect by Death be truly a greater Good, wherein is the other
stricter Law of Nature...violated?"

74
contemporaries would have agreed with his sweeping assertion
that in "any exterior act whatsoever [including suicide],
proceeding from a sincere and pure intention of the minde is
an act of true Religion"246, some did share his belief that
not all suicides should be unequivocally condemned. Writing
in the same year as Donne, William Vaughan maintained that
"many of our moderne Divines hold opinion that if a man
laying before his eyes the glory of God onely do kill
himselfe, because he forseeth, that those things which he
shal suffer shal rebound to the dishonour of God, he sinneth
not"247 . Suicides such as that of the much persecuted and
widely admired Sir James Hales were undoubtedly behind this
slight lessening in the absolute condemnations which had
been so common in the Middle Ages.

To a large extent, suicide had always been regarded in
such negative terms because it was viewed as a form of
protest against the social order. Syme who was one of the
most widely read writers on suicide in the seventeenth
century firmly maintained that "wee have no power but from
God"248, a belief which negated man's ability to make any
choices regarding his own life and death. Thus, according
to Syme, nine-year-old Katherine Cok who fled from her

246Ibid, p. 104.
247William Vaughan's Golden Grove quoted in Sprott, The English

Debate on Suicide: From Donne to Hume, p. 14-15.
248John Syme, A Life's Preservative Against Selfe-Killing,

p. 267.

75
master was not only flaunting her master's wishes but also
rebelling against her master's and her own divinely ordained
place in the social order of Tudor England249 . Donne refuted
this belief by emphasizing man's free will as well as the
authority he already exerted during the course of his
lifetime. If "Fathers, Husbands, and Masters had
jurisdiction over Children, Wives and Servant's Lifes"250
then why did these same men not have jurisdiction over their
own lives?

In questipning divine jurisdiction over men, Donne was
also treading dangerously close to treason, an act which may
well have been behind the long suppression of Biathanatos.
In the early seventeenth century, English men and women were
still regarded as the chattels of the English monarch; in
taking his or her own life, the suicide was depriving the
Crown of one of its subjects. The confiscation of a
suicide's property by the Crown which had been common
practice in England since the fourteenth century served to
further reinforce this belief. The posthumous condemnation
of a suicide was not simply a punishment for self-murder;
rather, it was a punishment which had been imposed with the
intention of rendering to the Crown some form of financial
recompense for the loss of one of its subjects. The debate

249Terence Murphy, "Woful Childe of Parents Rage: Suicide of
Children and Adolescents in Early Modern England, 1605-1710",
p. 267.

250John Donne, Biathanatos, p. 112.

76
over suicide had become, at its most basic level, a debate
over the extent of man's authority over himself.

Donne's refutation of suicide had not, however, been
written with that intention. In fact, Donne firmly believed
that "God, in his judgement hath almost made us his
assistants, and councellors"251, To Donne, man only appeared
to have free will and to act independently of God; in
actuality, man was still answerable to God. Thus, Donne
insisted that the sole reason Job did not commit suicide was
because "God had chosen him for another use and [as] an
example of extreame Patience"252 . In other words, suicide or
any act which had been preordained by God had also been
sanctioned by God. In condemning suicide, theologians and
physicians were questioning predestination and ultimately,
the authority of God Himself.

More importantly, Donne believed that his opponents
were questioning the power and limits of death and life.
Throughout the conclusion of Biathanatos, Donne made
references to those who "incline...to a Love of this Life,
and a horror of death", emotions which he believed were
usually behind any condemnation of suicide. But by clinging
so fiercely to life, Donne noted, one rejected "the Benefits
of Death"253 , benefits which had been bestowed upon mankind

251John Donne, Biathanatos, p. 33. My italics.
252Ibid, p. 113.
253Ibid, p. 144.

77
by Christ's own death. At its most basic level, Biathanatos
may well have been written as a theological exercise, rather
than a straight forward defense of suicide.

CHAPTER VII
78

CONCLUSION

For John Syme and many of his contemporaries, suicide
was a punishment inflicted upon mankind by an angry God
after Adam and Eve's temptation in the Garden of Eden254 .
In making man "his own executioner, a wolf, a Devil to
himself and others"255 , God was punishing mankind— and more
directly, the felo-de-se— in the most severe fashion
possible. Most theologians would have affirmed that in
denying suicides proper burial and punishing their families
by a complete confiscation of their property, they were
acting in accordance with divine law. Few Tudor English men
or women were prepared to dispute the pre-conceived notion
that suicide was an act instigated by God as a punishment.
Consequently, almost all discussions of suicide rested on
this principle in other words, debates on the topic
frequently began with the supposition that suicide was
morally and indefensibly wrong.

This conviction that suicide was inexorably wrong must
have been influenced by Tudor attitudes toward death itself.
For sixteenth- and seventeenth-century English men and

254John Syme, A Life's Preservative Against Selfe-Killing,
p. 51.

255Robert Burton, Anatomy of Melancholy, p. 117.

79
women, death never ceased to be terrifying. In part, this
fear had been stimulated, if not directly caused, by the
growth of Anglicanism. The official rejection of Purgatory
in 1552 had made early modern death more absolute than its
medieval counterpart had ever been. Further adding to this
new terror were the strict Calvinistic interpretations which
made the prospect of salvation seem remote. Stories such as
Foxe's account of the twelve-year-old boy who committed
blasphemy and died shortly afterwards were common. And with
the widespread dispersal of printed matter, few Englishmen
must have been able to ignore Foxe's rhetorical question:
"For what else do they [sinners] deserve but to be taken
away by death?"256 . Spenser's comment that "death was due to
him that provoked God's ire"257 was undoubtedly equally
memorable. Clearly, death was to be visualized as a
punishment; more indirectly, it was a means of controlling
society. If this attitude towards death was to persist, the
condemnation of those who voluntarily fashioned their own
deaths was necessary.

Donne's Biathanatos was the obvious exception to these
attitudes. Donne, an ordained Anglican cleric, questioned
why suicide "should be so resolutely condemn'd and why there
should be this praecipitation in our judgment to pronounce

256John Foxe's Book of Martyrs quoted in Wooden, Children's
Literature of the English Renaissance, p. 79.

257Edmund Spenser, The Faire Queene, p. 109.

80

this above all other Sinnes irremissable"258. The radical
aspect of Donne*s work lies not only in his defense of
suicide but also in his attempt to dispel some of the fears
of death. Donne firmly believed that the "Benefits of
Death"259 could be and often were outweighed by any possible
sin which might occur during the course of suicide. Donne
even went so far as to refute the connection between suicide
and sin: "If then a man after requisite and convenient
diligence, despoyld of all humane affections and selfe
interest... do in his Conscyence beleeve that he is invited
by the Spirit of God to do such an act as Jonas, Abraham and
perchance Samson, who canne, by these Rules condemne this to
be a Sinne?"260.

The few English men and women who agreed to some extent
with Donne did so tentatively. The Reverend Greenham
appeared to criticize suicide unequivocally in his Grave
Counsels and Godly Observations. But when speaking of the
powers of death, he stated "wee shall not be judged
according to our particular instance of death, but according
to our general course of life"261. The ambiguous wording of
this when combined with his insistence that "we are not to

258John Donne, Biathanatos, p. 34.
259Ibid, p. 144.
260Ibid, p. 103.
261Richard Greenham, Grave Counsels and Godly Observations,

p. 16. My italics.

81
mistrust Gods mercie in death”262 reveal a more sympathetic
attitude towards death and judgment than his writings on
suicide would seem to indicate. Greenham, however, was just
one of many Tudor writers who equivocated on this subject.
The writings of two of his more famous contemporaries,
Robert Burton and Thomas More, were also extremely ambiguous
on the topic of suicide.

To some extent, this equivocation may have resulted
from the rapid changes which were occurring as a result of
the English Reformation. As previously noted, the
sixteenth- and early seventeenth-century witnessed numerous
changes in both deathbed practices and beliefs. With these
changes, there occurred, no doubt, some confusion as to the
exact stance maintained by the Church of England on the
subject of suicide. Further adding to this confusion were
the writings of reformers such as John Calvin who expressed
an earnest desire for death and Hugh Latimer who emphasized
the importance of an almost suicidal despair.

The most vocal adherents of death, the aristocratic
elite, were surprisingly silent when it came to discussions
of actual suicide cases. The desire of the Elizabethan
age's most famous courtier, Sir Walter Raleigh, to act upon
his suicidal impulses appears to have been the exception
rather than the rule. Among the upper echelon of Tudor
society, overly dramatic expressions of a false intent to

262Ibid, p. 16.

82

end one's life were far more common than actual attempts at
suicide. The vivid and almost ubiquitous art which depicted
Death attacking members of the upper class263 was meant to be
taken literally not figuratively. Death had become, for
these people, the ultimate contrast264. Through their almost
suicidal desires, court poets and their followers were
really indicating a love of life's most important moments
such as the commencement of a love affair. Among this
class, self-induced death was not a moral issue; rather, it
was an opportunity to heighten one's awareness of life.
Immune from both the continuous famines and diseases which
accompany malnutrition, the aristocratic elite were thus
able to intellectualize and fantasize about death.

For the vast majority of sixteenth- and early
seventeenth-century England, however, death was an
omnipresent and almost always terrifying specter. Among
subsistence families, the death of one family member could
mean the difference between survival and starvation. And
for the families of suicides, the act of the felo-de-se
could and usually did result in complete and utter ruin.
Obviously, communities often united to hide certain suicides
from royal officials265 . But suicides which were committed

263See Illustration f 3, Appendix B.
264As demonstrated by Illustration # 8, Appendix B.
265This depended in large part on the method of suicide chosen.

Hangings, even those committed by the more elite members of Tudor
society, were extremely difficult to conceal.

83

among the lowest level of sixteenth-century village life
must have been seized upon by the governing classes as
examples of how not to behave. Among this class, the
punishment and humiliation of the felo-de-se were commonly
used both as a means of disciplining the unruly and as a
method of ensuring that the rigidly defined social order
remained intact. To a great extent, attitudes towards
suicide were colored by one's social status as well as one's
geographic location.

There were then at least four distinct attitudes
towards suicide during the sixteenth and early seventeenth
centuries in England. While two of these attitudes were
essentially products of the Middle Ages, the melancholic
affectations assumed by the Tudor elite and John Donne's
fervent defense of suicide were just two of the new
attitudes which evolved during this period. These less
critical views of suicide, however, were not sufficient in
and of themselves to completely eradicate what P.E.H. Hair
termed "the full-blown medieval horror of suicide"266 . It
was not until 1823 that the last English suicide was
formally buried at a crossroad and that coroners were
legally prevented from issuing warrants for burials at a
crossroads267 . Socially, however, much of the stigma

' 266P .E .H . Hair, "A Note On the Incidence of Tudor Suicide",
Local Population Studies, 1970, p. 41.

267Barbara Gates, Victorian Suicide, Princeton: Princeton
University Press, 1988, p. 5-6.

84
attached to suicide has remained.

APPENDIX A
85

A CRITIQUE OF SOURCES USED

The sixteenth and early seventeenth centuries were
marked by a dramatic although uneven rise in better
administration of court records as well as more uniform
coroner's reports. As a result, the Tudor and early Stuart
periods were perhaps "the first period[s] in which the
numbers [of suicides] become apparent"268. But despite this
advent of better record keeping, studies of sixteenth- and
early seventeenth-century suicides are still hampered by a
variety of factors. To begin with, early modern English men
and women often hid or distorted the facts behind suicidal
behavior in an attempt to avoid both the confiscations of
property as well as the social stigma attached to suicide.
Coroners who received financial incentives to determine
suicide probably further distorted records as did the
extremely poor means of communication between rural and
urban officials. As a result, the historian who attempts an
examination of early modern suicide statistics is often
forced to do so with incomplete and often inaccurate
information.

To combat this problem, I have attempted to examine not

268S .J . Stevenson, "The Rise of Suicide Verdicts in South-East
England: 1530-1590", p. 52 and 38.

86
the statistics behind the rise in suicide during the
sixteenth century269 but rather the attitudes which resulted
from this increase. In tracking four of these attitudes, I
have relied heavily on not only sixteenth- and early
seventeenth-century writings on suicide and death but also
on the artwork, lyrics and literature created during this
period. To what extent this information was available to
the general public is, I realize, extremely debateable. But
even if knowledge of these specific arts was extremely
limited in early modern England, the fact remains that the
lyricists, playwrights and artists who created these works
were no less a product of their times than theologians like
John Syme who wrote the highly cautionary tract, A Life's
Preservative Against Selfe-Killing.

Additionally, much of this information was more widely
available than it may first appear. While it is true that a
great deal of sixteenth- and early seventeenth-century
literature was unavailable to the illiterate, many of the
plays discussed here were not only performed in both rural
and urban areas but were also easily accessible to the poor.
Books such as John Foxe's Book of Martyrs which included
numerous depictions of violent deaths were easily

269While it is true that the increase in suicide during this
period may have been a result of improved record taking, early
modern English men and women firmly believed that suicide was on
the rise and acted accordingly. John Syme, A Life's Preservative
Against Selfe-Killing, Introduction.

87
obtainable270 . Access to artworks such as Hans Holbein the
Younger's portrait of Sir Brian Tuke was probably so limited
as to be non-existent but "the power that visual evidence
possesses to define what a society considers both normal and
eccentric is an asset that no scholar could ignore"271.

Secondary sources presented almost as many difficulties
as primary sources. Only five attempts at a statistical
study of suicide have been made: S.J. Stevenson's two 1987
articles on suicide in south-east England, "Social and
Economic Contributions to the Pattern of 'Suicide' in South-
East England, 1530-1590" and "The Rise of Suicide Verdicts
in South-East England, 1530-1590: The Legal Process",
Terence Murphy's 1986 article "Woful Childe of Parents Rage:
Suicide of Children and Adolescents in Early Modern
England", Matthew Zell’s 1986 article on "Suicide in Pre-
Industrial England", Michael MacDonald's two articles, "The
Inner Side of Wisdom: Suicide in Early Modern England" and
"The Secularization of Suicide in England: 1600-1800" and
P.E.H. Hair's 1970 "A Note On the Incidence of Tudor
Suicides". Although all of these articles presented only a
limited amount of information on actual suicide cases, I was
forced to draw nearly all of my references to actual

270As previously noted, copies of Foxe's martyrology were to be
found in almost all cathedral and parish churches during the
sixteenth and seventeenth centuries.

271Robert Rottberg and Theodore K. Rabb, Art and History:
Images and their Meaning, Cambridge, England: Cambridge University
Press, 1986, p. 2.

88
suicides from them as well as from MacDonald's Mystical
Bedlam, a study of seventeenth-century insanity. Because
many of the references culled from these sources may not be
overly representative of the pattern of early modern
suicides, I have attempted to use these examples as
sparingly as possible and to contrast them with fictional
depictions of suicides whenever possible.

When discussing Tudor and early Stuart attitudes
towards life and death, I have attempted to use as many
primary sources as possible. Obviously, however, these
sources have been almost completely limited to those written
by educated early modern English men. To gain some
understanding of the attitudes of women and the rural and
urban poor, I have been forced to rely on numerous secondary
sources, predominant among them Lawrence Stone's The Family,
Sex and Marriage in England: 1500-1800. Recognizing that
much of the criticism leveled at Stone by Alan MacFarlene,
Keith Thomas and John Demos was well-founded, I have
attempted to use Stone only when he can be supported by the
research of other scholars or by the endless examples he
himself cited. I have tried to use other secondary sources
in conjunction with either additional secondary or primary
sources as well.

My greatest difficulty has not, however, been in
fobtaining sources. The fluidity of early modern definitions
of suicide make it almost impossible for the historian to

89
adequately determine exactly what constituted suicide during
this period. I have tried to determine and use definitions
of suicide which would have been acceptable to the vast
majority of Tudor English men and women. As a result, I
have been forced to reject the claim that suicide and
martyrdom were related which was made by Seymour Byman in
his article, "Suicide and Alienation: Martyrdom in Tudor
England". While Byman's thesis may have tallied with
opinions held by John Donne, most sixteenth and early
seventeenth century English men and women would not have
made a connection between these two types of violent
death272.

Although I have attempted to make my definition of the
term suicide agree with the definition which would have been
made by most Tudor English men and women, I have been guilty
of an anachronism. As noted previously, the word suicide
was not in existence during this period. Sixteenth- and
early seventeenth-century English men and women habitually
referred to suicide as the act of self-murder or self­
killing and the suicide himself was termed a felo-de-se,
literally a felon of oneself. All of these terms do as much
if not more to explain the Tudor conception of suicide than
the four attitudes I have discussed in this paper.

272See Chapter Three.

ILLUSTRATION #1:
SAUL, A. BLOEMART, CA. 1600

90

FROM ART AND THE WISH TO DIE

ILLUSTRATION #2:
THE MARTYRDOM OF RICHARD HUNNEf MID-1500'S

C ?t fu ll Declaration anD Ijtffo ip o f t\)t tbfjolcDtfcourfc lamen­
table hanoling of Ktcljaro l)un,Lutrtiiii iollarocs tokcriu LonOon.

fT3 oefcrtptzon of the lollarDcs toU3cr,tuherc in matter ttictyarD i^un toa$
d ;iuc1p rnurrtjcrrO.anD aftrr by t!jc CdiO p a r n w b.irscO.

i

n thf'm oncth of^Drcenibir, in j^ t n a m t s anD Doctoj t;)c :ffr bts Chauctlcf.

M _
to'tn flf.O (v 1 "

, i i f jk-o to y - - I the fere of our Lc;D i - f 7. there fajbtcbr teas a man mo:c o f to t t fo p:rfcrthc
riictjiuiMj A' 7?:*-^*U;as one tficbnroc d u n a mar* btfbops m nftncnon anDtbcclrarsrpr, tbcntbc

^ roller of Lonooum L o l true he e f rbe O o fp c ll : but fo It tuasfbat the
’ ^ JL~ coUjic hr the commaunoc^ fnio d u n kins founo ocaoc banjnnge bp the

trc n f c t t ’jcb tfijopo f Lonoon, callcD liu tja io nrth tn a g tro lc Qftkihr,IcttUtn thefaio tak;-

FROM JOHN FOXE'S BOOK OF MARTYRS

92
ILLUSTRATION #3:

IMAGINES MORTIS, HANS HOLBEIN THE YOUNGER, 1547

58

I //B\ w

FROM DEVILS, DEMONS, DEATH AND DAMNATION

ILLUSTRATION #4:
JUDAS HANGED, ANONYMOUS, 1481

93

FROM ART AND THE NISH TO DIE

ILLUSTRATION #5:
DEATH OF KING JOHN, MID-1500'S

94

FROM JOHN FOXE'S BOOK OF MARTYRS

95
ILLUSTRATION #5:

THE BURNING OF WYCLIFFE'S BONES, MID-1500'S

FROM JOHN FOXE'S BOOK OF MARTYRS

96
ILLUSTRATION #6:

COAT OF ARMS OF DEATH, ALBRECHT DURER, 1503

FROM DEVILS, DEMONS, DEATH AND DAMNATION

97

ILLUSTRATION #6:
THE DAUNCE OF MACHABREE, EARLY 1500’S

Cuâ f* taeitaliiiu men <3c£*tur*

©

l i f e

C2>catl) fpzft (pcafcctl) bnto ttjc
^opLsnU after to euerp Otgccc as
folotoert).

(Dignfffe,
51 <£ § been fct moQ ra b tg t

© fa U a a tc s in e a rth
fpicttuall,
3 n D iib e a 8 0 c fe c l3 3 {b
the foaeramrec,
£>uertbe eburrbanfr

 fla tts tempoiall,
byonthiSDaunce yc ficQ b tg m flja ll,
3 s m ofl& oubylo iD anD gcutcnouc,
^ o ja ltb c tro jS jip o fyo ac fQ atc papaH ,
55nO of 3Lo?DQpep togo O tstljcbonoue,

C b c pope m3fectlj au n lttx ce ,

i p ^ 2ft mebebcnetb ttyswuce fo ito lcbe
■» tt^tebfat tn e a r t h m r fee,
thcQatc fu! perilous trbofotaketbbcDc>
C o ocrujjic)3tfeesDignitfe,
25ut fo: a U b a t, Death J may not flee,

£>n tbfe bauncc tatb other fo; to tran,
i0? tetycbal bono:,tebo pjuDcntly can fee,
<s Utle a>o:tb that Doth fofoonepalTc.

JDeatb fpe abetb to the Cmpccouc,

i£; €mpcrcarIe;DcfaItbegrotinbe
Ucucrctnc p:ir.tc ft bigbefi of neMcffe,

 tye trot fojfafec cf goib' your apple routJ
fceptre anD CceetOc ft al youc blgb pjotredc
bebinD I«tc n youc tceafouc anD youc ctrtjes
JtDhtDttb otljet to nip oaunce obey,
Ttgatnft my might tfitoojtbnoncbacDtnes,
3Dams rt)tlD:tna!tljeymurtOfp?,

C tc £mpercuc mabetb aunfirec,

T ftotc to tebom tb3l J map appeal*,
1 touching Death \rb<eb Doth me fo coOcctn
there ts no gin to helpen mp quccel,
butfpaoc anD piekoys mpgcaue to atteyne 3 fimpU Q)ete there ig nomo;e to feyn,
topojappen tn niyboDyanD bifagc,
trhf tupon fo?e 7 ebmpleyne,
Chat)lo;Des great hauc Utleauaantage.5D-;i;h

FROM DEVILS, DEMONS, DEATH AND DAMNATION

98
ILLUSTRATION #7:

PORTRAIT OF SIR BRIAN TUKE, HANS HOLBEIN THE
YOUNGER, EARLY 1500'S

FROM IMAGES OF LOVE AND DEATH IN LATE
MEDIEVAL AND EARLY RENAISSANCE ART

99

ILLUSTRATION #8:
DEATH AND THE YOUNG MAN (FROM A DANSE MACABRE), 1490

FROM DEVILS, DEMONS, DEATH AND DAMNATION

BIBLIOGRAPHY
100

Primary Sources:

Bacon, Sir Francis. Michael Kiernan, Ed. Sir Francis
Bacon: The Essayes or Counsels, Civill and Morall.
Cambridge, Massachusetts: Harvard University Press,
1985.

Bright, Timothy. A Treatise of Melancholie. London: Thomas
Vautrollier, 1586. Short Title Catalogue 3474.

Burton, Robert. Floyd Dell and Paul Jordan-Smith. The
Anatomy of Melancholy. New York: Tudor Publishing Co.,
1955. Originally Published 1628.

Dalton, Michael. The Country Justice. London: 162 6. Short
Title Catalogue 62 08.

Donne, John. Ernest W. Sullivan, Ed. Biathanatos. Newark,
Delaware: University of Delaware, 1984.

Evelyn, John. The Diary of John Evelyn. Oxford: Oxford
University Press, 1985.

Fellowes, E.H. Revised and Enlarged by Frederick W.
Sternfield and David Greer. English Madrigal Verse
1588-1632. Oxford: Clarendon Press, 1967.

Foxe, John. The Actes and Monuments of These Latter and
Perillous Dayes Touching Matters of the Church.
London: J. Daye, 1563. Short Title Catalogue 11222.

Gough, Richard. David Hey, Ed. The History of Myddle. New
York: Penguin Books, 1981.

Hebei, J. William et al, Ed. Tudor Poetry and Prose. New
York: Appleton-Century-Crofts, 1953.

Houlbrooke, Ralph, Ed. English Family Life 1376-1716.
London: Basil Blackwell, 1988.

Latimer, Hugh. George Elwes Corrie, Ed. Sermons by Hugh
Latimer. Cambridge, England: Cambridge University
Press, 1866.

101

Lerner, Ernest and Johanna. Devils, Demons, Death and
Damnation. New York: Dover Publications, 1971.

Marlowe, Christopher. E.D. Pendry, Ed. Complete Plays and
Poems. London: J.M. Dent and Sons, 197 6.

More, Thomas. Paul Turner, Trans, and Ed. Utopia. London:
Penguin Books, 1988.

Shakespeare, William. The Complete Works of William
Shakespeare. London: Abbey Library, 1978.

Spenser, Edmund. Hugh Maclean, Ed. The Faire Queene. New
York: Norton and Company, 1982.

Syme, John. A Life's Preservative Against Selfe-Killing or
An Useful Treatise Concerning Life and Selfe-Murder.
London: 1637. Short Title Catalogue.

Secondary Sources:
Amussen, Susan Dwyer. An Ordered Society: Gender and Class

in Early Modern England. Oxford: Basil Blackwell Ltd.,
1988.

Aries, Phillipe. The Hour of Our Death. Trans., Helen
Weaver. New York: Vintage Books, 1982.

-------- Western Attitudes Towards Death: From the Middle
Ages to the Present. Trans., Patricia Ranum.
Baltimore: Johns Hopkins Press, 1974.

-------- and Duby, Georges, Ed. History of Private Life:
Passions of the Renaissance. Trans., Arthur
Goldhammer. Cambridge, Massachusetts, The Belknap Press
of Harvard University, 1989.

Ashley, Leonard. Elizabethan Popular Culture. Bowling
Green, Ohio: Bowling Green University Popular Press,
1988.

Camporesi, Piero. Bread of Dreams:Food and Fantasy in Early
Modern Europe. Trans., David Gentilcore. Chicago:
University of Chicago Press, 1989.

Clarkson, Leslie. Death, Disease and Famine in Pre-
Industrial England. New York: Gill and MacMillan,
Ltd., 1975.

Cutter, Fred. Art and The Wish To Die. Chicago: Nelson
Hall, 1983.

102

Gates, Barbara. Victorian Suicide. Princeton: Princeton
University Press, 1988.

Gittings, Clare. Death, Burial and the Individual in Early
Modern England. London: Croom Helm, 1984.

Greaves, Richard. Society and Religion in Elizabethan
England. Minneapolis: University of Minnesota Press,
1981.

Guernsey, R.S. Ecclesiastical Law and the Burial of Ophelia.
New York: AMS Press, 1971.

Hoskins, W.G. The Age of Plunder: The England of Henry VIII:
1500-1547. London: Longman, 1976.

Hill, Christopher. Society and Puritanism in Pre-
Revolutionary England. New York: Penguin Books, 1986.

James, Mervyn. Society Politics and Culture: Studies in
Early Modern England. Cambridge, England: Cambridge
University Press, 1986.

Klibansky, Raymond? Panofsky, Erwin; and Saxl, Fritz.
Saturn and Melancholy: Studies in the History of
Natural Philosophy, Religion and Art. New York: Basic
Books, Inc., 1964.

Laslett, Peter. The World We Have Lost: England Before the
Pre-Industrial Age. New York: Chas. Scribner's Sons,
1971.

Lyons, Bridget Gellart. Voices of Melancholy: Studies in
Literacy, Treatments of Melancholy in Renaissance
England. New York: Barnes and Noble, 1971.

MacDonald, Michael. Mystical Bedlam. Cambridge, England:
Cambridge University Press, 1981.

MacFarlane, Alan. Marriage and Love in England: 1300-1840.
New York: Basil Blackwell, Ltd., 1986.

Marius, Richard. Thomas More: A Biography. New York:
Vintage Press, 1985.

Olds, Clifton C. Images of Love and Death in Late Medieval
and Renaissance Art. Ann Arbor: University of Michigan

, Art Museum, 1976.
Rottberg, Robert and Rabb, Theodore K., Ed. Art and History:

Images and Their Meaning, Cambridge, England: Cambridge
University Press, 1986.

103
Spencer, Theodore. Death and Elizabethan Tragedy: A Study

of Convention and Opinion in the Elizabethan Drama.
Cambridge, Massachusetts: Harvard University Press,
1936.

Spinard, Phoebe. The Summons of Death on the Medieval and
Renaissance Stage. Columbus, Ohio: Ohio State
University Press, 1987.

Sprott, S.E. The English Debate on Suicide: From Donne to
Hume. La Salle, Illinois: The Open Court Publishing
Co., 1961.

Stanhope, David E. The Puritan Way of Death: A Study in
Religion, Culture and Social Change. Oxford: Oxford
University Press, 1977.

Stein, Arnold. The House of Death: Messages From the
English Renaissance. Baltimore: Johns Hopkins
University Press, 1986.

Stone, Lawrence. An Open Elite? England 1540-1880. Oxford:
Clarendon Press, 1984.

--------The Family, Sex and Marriage in England: 1500-1800,
New York: Harper and Row, 1979.

Thomas, Keith. Religion and the Decline of Magic. New
York: Charles Scribner's Sons, 1971.

Tilley, Morris Palmer. Elizabethan Proverb Lore in Lyly's
Eupheus and in Pettie's Pallace with Parallels from
Shakespeare, London: Macmillan Co., 1926.

Underdown, David. Revel, Riot and Rebellion: Popular
Politics and Culture in England: 1603-1660. Oxford:
Oxford University Press, 1985.

Walker, D. P. Unclean Spirits: Possession and Exorcism in
France and England in the late Sixteenth and early
Seventeenth Centuries. Philadelphia: University of
Pennsylvania Press, 1981.

Warnicke, Retha. Anne Boleyn. Cambridge: Cambridge
University Press, 1989.

Wooden, Warren W. Children's Literature of the English
Renaissance. Lexington, Ky.: University of Kentucky
Press, 1986.

Wymer, Rowland. Suicide and Despair in the Jacobean Drama.
New York: St. Martin's Press, 1986.

104
Secondary Sources: Articles
Beier, Lucinda McCray. "The Good Death in Seventeenth

Century England" in Death, Ritual and Bereavement. Ed.
Ralph Houlbrooke. London: Routledge Press, 1989.

Byman, Seymour. "Child Raising and Melancholia in Tudor
England", Journal of Psychohistory, Vol. 5, 1978,
p. 67-92.

-------- "Suicide and Alienation: Martyrdom in Tudor
England", Psychoanalytic Review, 1974.

Chermely, Cynthia. "Nawghtie Mallencholly: Some Faces of
Madness in Tudor England", The Historian, Vol. XLIX,
No. 3, May, 1987, p. 309-328.

Green, Paul D. "Suicide, Martyrdom and Thomas More", Studies
in the Renaissance, Vol. 18, 1972, p. 135-155.

Hair, P.E.H. "A Note On the Incidence of Tudor Suicides",
Local Population Studies, 1970, p. 36-43.

Houlbrooke, Ralph. "Death, Church and Family in England
Between the late Fifteenth and early Sixteenth
Centuries" in Death, Ritual and Bereavement. Ed. Ralph
Houlbrooke. London: Routledge Press, 1989.

-------"The Secularization of Suicide in England: 1600-
1800", Past and Present, No. 111.

Murphy, Terence. "Woful Childe of Parents Rage: Suicide of
Children and Adolescents in Early Modern England, 1507-
1710", Sixteenth Century Journal, Vol. XVII, No. 3,
1986, p. 259-270..

Stevenson, S.J. "Social and Economic Contributions to the
Pattern of 'Suicide' in South-East England, 1530-1590",
Continuity and Change, 2, Vol. 2, 1987, p. 225-262.

--------"The Rise of Suicide Verdicts in South-East England,
153 0-1590: The Legal Process", Continuity and Change,
2, Vol. 2, 1987, p. 37-69.

Snyder, Susan. "The Left Hand of God: Despair in
Renaissance Tradition", Studies in the Renaissance,
Vol. XII, 1965.

Walter, John and Wrightson, Keith. "Dearth and the Social
Order in Early Modern England", Past and Present,
Number 71.

105
Zell, Michael. "Suicide in Pre-Industrial England: 1551-

1600", Social History, Vol. 11, No. 3, 1986, p. 308-
338.

VITA

Alexandra Mary Lord

Born in Albany, New York on May 29, 1964. A graduate of
Albany High School in the same city, Alexandra Lord received
her Bachelor's Degree from Vassar College in Poughkeepsie,
New York in May 1987. A candidate for a masters' degree in
early modern history at The College of William and Mary in
December, 1990, she is presently a doctoral student in
history at the University of Wisconsin at Madison.

