

CONTENTS

1	Introduction	1
	Shane McCorristine	
	<i>When is Death?</i>	1
	<i>The Traditional Irish Wake</i>	4
	<i>Chapters in This Book</i>	11
	<i>Notes</i>	14
2	Being Dead in Shakespearean Tragedy	17
	Mary Ann Lund	
	<i>The Borderlands of Death: Renaissance Tragedy</i>	19
	<i>Becoming Dead in Shakespeare</i>	21
	<i>Textual Deaths in Hamlet</i>	24
	<i>Produce the Bodies: King Lear</i>	27
	<i>Notes</i>	30
3	“A Candidate for Immortality”: Martyrdom, Memory, and the Marquis of Montrose	33
	Rachel Bennett	
	<i>Montrose: Covenanter and Cavalier</i>	35
	<i>The Execution of Montrose</i>	36
	<i>“An Honourable Reparation”</i>	39

	“ <i>A Most Convincing Form of Testimony</i> ”	40
	<i>Conclusion</i>	43
	<i>Notes</i>	45
4	Overcoming Death: Conserving the Body in Nineteenth-Century Belgium	49
	Veronique Deblon and Kaat Wils	
	<i>Conserving the Dead Body: The Preparations of Frederik Ruysch</i>	51
	<i>Death in Nineteenth-Century Belgium</i>	53
	<i>Between Life and Death: The Preparations of Adolphe Burggraeve</i>	55
	<i>Embalment Mania: Jean-Nicholas Gannal’s Conservation Method</i>	58
	<i>The Application of Conserving Procedures</i>	60
	<i>Overcoming Death: The Post-Mortem Subject</i>	61
	<i>Conclusion</i>	63
	<i>Notes</i>	63
5	Premature Burial and the Undertakers	69
	Brian Parsons	
	<i>The Changing Context of Disposal</i>	71
	<i>Premature Burial and the Undertakers</i>	75
	<i>Notes</i>	82
6	The Death of Nazism? Investigating Hitler’s Remains and Survival Rumours in Post-War Germany	87
	Caroline Sharples	
	<i>Notes</i>	99
7	Death’s Impossible Date	103
	Douglas J. Davies	
	<i>Introduction</i>	103
	<i>Chronological Precision: Cultural Measures of Death</i>	103
	<i>Life-Course Narratives</i>	108
	<i>Existential Anticipation</i>	113
	<i>Conclusion</i>	114
	<i>Notes</i>	115

8	The Legal Definition of Death and the Right to Life	119
	Elizabeth Wicks	
	<i>Introduction</i>	119
	<i>The Legal Definition of Death</i>	120
	<i>Higher-Brain Death: Its Proponents and Problems</i>	122
	<i>Death and the Right to Life</i>	124
	<i>Life, Death, and Embodied Selves</i>	126
	<i>Conclusion</i>	129
	<i>Notes</i>	130
9	The Last Moment	133
	Jonathan Rée	
	<i>Notes</i>	142
10	Afterword	145
	Thomas W. Laqueur	
	<i>Notes</i>	152
	Further Reading	155
	Index	163

EDITOR AND CONTRIBUTORS

About the Editor

Shane McCorristine is an interdisciplinary historian with research interests in the history of Arctic exploration, the cultural geography of extinction, and the place of the supernatural in the modern world. Between 2013 and 2015 he was a Wellcome Postdoctoral Fellow on the “Harnessing the Power of the Criminal Corpse” project at the University of Leicester. His most recent book is *William Corder and the Red Barn Murder: Journeys of the Criminal Body* (Palgrave Macmillan, 2014).

Contributors

Rachel Bennett University of Warwick, UK

Douglas J. Davies Durham University, UK

Veronique Deblon University of Leuven, Belgium

Thomas W. Laqueur University of California, Berkeley, USA

Mary Ann Lund University of Leicester, UK

Brian Parsons London, UK

Jonathan Rée London, UK

Caroline Sharples University of Roehampton, UK

Kaat Wils University of Leuven, Belgium

Elizabeth Wicks University of Leicester, UK

LIST OF FIGURES

- Fig. 4.1 Anatomical preparation of a newborn child
(Museum for the History of Medicine, Ghent.
Collection: University Museum, Ghent) 57
- Fig. 4.2 Anatomical preparation of a girl with hand
(Department of Basic Medical Sciences, Anatomy
and Embryology Research Group. Collection:
University Museum, Ghent. Photographer:
Benn Deceuninck) 58

LIST OF TABLES

Table 7.1	Experienced presence of the dead	110
Table 7.2	Relation—experience	111