

Sign in Register

Go to: Guardian Unlimited home Go

Home UK Business Online World dispatch The Wrap Weblog Talk Search
The Guardian World News guide Arts Special reports Columnists Audio Help Quiz

 Search this site

 Go

 In this section
Trust hits the buffers

Playing around on principle

Comment

The ultimate act of will

Suicide is often the choice of physical death over
psychological annihilation

Tim Lott
Saturday January 17, 2004
The Guardian

The delight of some sections of the press and public at the
suicide of Harold Shipman this week was shocking and
depressing to me. I felt that way, not because I am high-
minded enough to extract "tragedy" from Shipman's demise,
but because to express such naked merriment at the suicide of
any human being, evil or good, seems a small triumph for the
part of us all that hates life. I wouldn't go as far as John Donne
in claiming that "any man's death diminishes me because I am
involved in mankind". Yet to clap and dance at the spectacle of
somebody, however wretched, extinguishing themselves,
verges on the savage - and that is what diminishes us.

I don't feel that Shipman's death itself diminished me, any
more than Fred West's. But I couldn't celebrate. I felt a grim
satisfaction and a vague regret for the destructiveness, and
wastefulness, of his life. But one's reaction to suicide is highly
personal and, in many cases, profoundly political.

The public tend to classify self-murder into what you might call
"good" and "sad" suicides. The act of suicide is good in inverse
proportion to the degree that the person who committed the
is bad. Shipman, being a very bad man, was a "good" suicide.
David Kelly, being a good man, was a "sad", that is to say,
regrettable, suicide.

Most suicides tend to be thought of as "sad". People evil
enough to be thought to deserve it are rare. But here, a
qualification is necessary. We live with the residues of a
religious mindset that sees any suicide as a sinner. As recently
as the 1950s in Britain, people were still sent to prison for
attempting "self-murder". The church agrees that they are sad,
but also bad - which is odd, since there is a sense in which
Jesus committed suicide (inasmuch as he went willingly to his
death).

Suicide brings into play the deepest religious, cultural and
political beliefs and takes on different meanings depending on
where you stand. The suicide of a Palestinian terrorist would
be a "good" suicide from the standpoint of an Israeli - if he

Page 1 of 4Guardian Unlimited | Guardian daily comment | Tim Lott: The ultimate act of will

19/01/04http://www.guardian.co.uk/comment/story/0,3604,1125317,00.html

didn't take out a busload of Jews with him. But if you are in
Hamas, the suicide bomber is beyond "good" or "sad". He (or
she) is positively noble.

The liberal western position may be to see the martyr as "sad"
- Jack Straw purports to feel a "degree of compassion" for the
suicide bombers, as do Cherie Blair and Matthew Parris.

Our attitudes to suicide are contradictory. Many people choose
to think of suicides as "cowardly", whereas practically the only
unqualified statement I would venture about suicide is that it is
never cowardly. I know, because, 15 years ago, I stood on top
of a tall building and prayed for the courage to throw myself
I couldn't do it because I was too scared. To survive is the
prime biological directive of every human being, however
debased. To overcome that takes courage.

The martyrs who flew into the twin towers, Shipman, Fred
West - all in their manner of death were castigated as
But this simply isn't the case, however much our moral urges
demand that it be so. Evil, yes. Cowards, no.

More convincing is the conceptualisation of suicide as "selfish".
It is selfish, but not in the way that the word is commonly used.
It is selfish because it is deeply tied up with how one sees
oneself. As the psychologist Dorothy Rowe has pointed out,
suicide is a desperate defence of one's identity in the face of
encroaching chaos and terror of psychological annihilation. It is
to choose physical death over psychological change.

Of course, there are those who kill themselves because they
are mad (the fourth category after good, bad and sad) -
schizophrenics, for instance, who might throw themselves out
a window believing they can fly. But the majority know what
they are doing, even those who are severely clinically
depressed.

And what they are doing, in most cases, is maintaining a
of selfhood. This is as true of Kelly as it is of Shipman as it is
a suicide bomber.

Suicide is an assertion that you will survive as an identity even
if you can't survive as a body. For Kelly, perhaps it was a
matter of continuing to think of himself as a good man in the
face of potential and actual humiliation. For Shipman, it was
about protecting fantasies about his blamelessness. For the
Palestinian, it is maintaining a sense of selfhood in a place
where statelessness as well as poverty and ideology have
robbed individuals of a way of asserting themselves in any
meaningful way.

I use the word ideology advisedly. Injustice, poverty and
hunger exists in Hindu India, for instance, but political suicide
bombings to address the situation are almost unheard of. And
where they do occur, for instance with the Tamil Tigers, the
issue at stake is still one of identity - in this case national
identity. Why, on the whole, though, do some cultures remain
relatively immune? Because a sense of a valid selfhood can
exist through an intact life of nation, religion, culture and ritual.

Palestinian martyrdom can be seen as a kind of identity crisis.
As Professor Mark Harrison of Warwick University comments

Page 2 of 4Guardian Unlimited | Guardian daily comment | Tim Lott: The ultimate act of will

19/01/04http://www.guardian.co.uk/comment/story/0,3604,1125317,00.html

in his paper, The Logic of Suicide Terrorism: "I see it as a
contract between the young person and the terrorist faction to
exchange life for identity. It's hard to construct an identity in a
society where nothing works and opportunities are severely
restricted." He goes on to claim that young men are prone to
adopt the mantle of martyr, while young women have the
opportunity to find a sense of meaning in motherhood.

What else is suicide about? It is almost always a matter of
control, anger and (connected with anger) revenge. Suicide is
the ultimate act of will and, as such, always appeals to those
who are overwhelmed by feelings of helplessness. As for
anger, it has been said that whoever kills themself is
symbolically killing someone else. Shipman and Kelly alike
may have been partly "getting their own back" on those whom
they perceived as visiting injustice on them ("see what you
made me do"). And doubtless revenge and anger would
feature highly on the list of any martyr.

The inner world of the suicide is complex, with conflicting,
paradoxical and overlapping motives. Disliking complexity,
society tries to stuff it into a simple series of pigeonholes. But it
is hard to be consistent when using such crude methods.
Some who felt Harold Shipman had "cheated justice" and had
the "last laugh" by committing suicide, were doubtless baying
for his execution at the time of his trial. How can suicide be
escape while execution is justice?

There is no doubt that our attitudes to suicide will continue to
be confused. Like the suicide, we seek to maintain our own
selves, and fundamental to that process is the preservation of
our personal ethical universes. Humans are fundamentally
Manichaean. We simplify to get the psychological outcome we
demand.

Our perception of the suicide almost never fits with the reality,
but this will not stop us. Like the suicide, the deepest part of
ourselves is angry and afraid, and thus we always consider the
assertion of our selves, and the meaning we make of our
selves, more important than the facts. That's why suicides
aren't all weird, or wicked, or tragic, or cowardly. They're just
like us - only more so.

· The Scent of Dried Roses, Tim Lott's memoir about his
mother, is published by Penguin

timlott1956@yahoo.co.uk

Special report
Harold Shipman

Full list
Shipman's victims

Full text
The Shipman inquiry's first report
The Shipman inquiry's second report
The Shipman inquiry's third report

In pictures
Images from the trial and investigation

Related articles

Page 3 of 4Guardian Unlimited | Guardian daily comment | Tim Lott: The ultimate act of will

19/01/04http://www.guardian.co.uk/comment/story/0,3604,1125317,00.html

Guardian Unlimited © Guardian Newspapers Limited 2004

14.07.2002: Shipman murder victims number up to 300
05.07.2002: Shipman will never be freed - Blunkett
02.07.2002: Relatives urge halt on Shipman TV play
01.07.2002: Michael Eaton on his new drama Shipman

Timeline
31.01.2000: How the case unfolded

What did he do?
05.01.2001: Extracts from the government audit report
Full trial reports
Fifteen of the victims

In his own words
01.02.2000: Extracts from police interviews

Useful links
The Shipman Inquiry

Printable version | Send it to a friend | Save story

Daily sections

Weekly sections

Page 4 of 4Guardian Unlimited | Guardian daily comment | Tim Lott: The ultimate act of will

19/01/04http://www.guardian.co.uk/comment/story/0,3604,1125317,00.html

