
Holmes SAA 2017 1

More Matter for a May Morning: Evil May Day, 1517

Dr. Christopher Holmes

2017 Shakespeare Association of America

Abstract

My seminar paper surveys accounts of Evil May Day from 1517 to The Play of Sir Thomas More

(1603-04). It begins by analyzing contemporary accounts and chronicle histories. It then moves

on to consider the ways in which the event has been understood by biographers as a seminal

moment in the life of Thomas More. Shifting from the historical to the literary, it gestures

towards the ways in which Utopia anticipates and attempts to make impossible events like Evil

May Day, in large part because of Utopia’s radical reimagining of the early modern calendar..

My general position is that time-reckoning is contested throughout the early modern period, and

that it is both more malleable than traditionalists would allow, and more sticky than reformers

would prefer. Evil May Day is an unusually potent symbol for social conflict and social

cohesion, and an anniversary which lingered in early modern imaginations.

More Matter for a May Morning: Evil May Day, 1517

The Utopia should perhaps be distinguished from the religious millennium because it comes to pass not by

an act of grace, but through human will and effort. But neither specific reforms of a limited nature nor

mere gadgetry need be admitted. Calendar reform as such would not qualify as Utopian; but calendar

reform that pretended to effect a basic transformation in the human condition might be. -Frank E.Manuel

(1967: 70)

Employing an oxymoron which I am sure Thomas More would have relished, C. S. Lewis

famously described Utopia as "a holiday work''. Lewis meant that while Utopia contains

moments of genuine and serious social satire, it is not a consistent philosophical treatise, and

what it principally affords its readers is not hard thinking, but entertainment (1954: 169). Nor for

Lewis is Utopia "holy day work''; just as Utopia is distanced from the serious political treatise, it

is distanced from the religious writings of St. Thomas More. But is the phrase "holiday work''

really an oxymoron? Thomas More took his holidays seriously. Indeed, Utopia offers a radical

rethinking of holidays, of calendars, and of the social uses of time. That novel calendar is not the

only or even the main agent of change within Utopia. Nevertheless, that calendar is an integral

part of Utopia's legacy both as political philosophy and as humanist fiction.

To understand why More had reason to take holidays seriously, I want to consider the

Holmes SAA 2017 2

events of Evil May Day (also known as Ill May Day). The example is admittedly extreme, since

Evil May Day has been called the most serious disturbance to start in London in the sixteenth

century (Fletcher and MacCulloch 1983: 120). It is also, with respect to Utopia, anachronistic.

But More provides his own account of events, and his participation has been a touchstone of

representation and interpretation from contemporary historians to current biographers, including

Shakespeare, if his is hand D in the collaborative play Sir Thomas Moore. If nothing else, Evil

May Day provides a paradigm of one element of the discourse of holiday observance in early

modern England: the holiday protest turned into riot.

Exactly what occurred in London during the month of May in 1517 is difficult to

determine. The historical record is relatively full, but its narratives are partisan. Both Edward

Hall's Chronicle and Polydore Vergil's Anglica Historia—the most complete accounts written by

contemporaries—are distinctly interested histories, and subsequent accounts and interpretations

of Evil May Day are bound up with highly charged notions of nation, religion, and class.

Nevertheless, we know a great deal about Evil May Day, and while contemporary accounts differ

in specific details, the general pattern of events is reasonably clear.1

In the months leading up to May, 1517, anti-foreign sentiment was running high, and,

despite efforts by the authorities to control events by imposing a curfew, violence erupted on

May Day eve. Crowds began to gather at about 9:00 p.m., and when the Alderman John Monday

(or Mondy) tried to enforce the curfew and break up one such group, the young men cried

"prentices and clubs!", and hundreds or thousands of men and women (accounts varying) took to

the streets. These crowds broke into the prisons, releasing several men, and continued through

the streets. At this point, Thomas More enters the story. As Edmund Hall describes the events, as

the crowd

Holmes SAA 2017 3

ran a plump through Saint Nicholas Shambles, & at Saint Martin's gate, there met with

them Sir Thomas More and others, desiring them to go to their lodgings. And as they

were entreating, and had almost brought them to a stay, the people of Saint Martin's

threw out stones and bats, and hurt diverse honest persons, that were persuading the

riotous people to cease, and they bade them hold their hands, but still they threw out

bricks and hot water. Then a Sergeant of Arms called Nicholas Dounes, which was there

with master Moore, entreating them, being sore hurt, in a fury cried down with them.

Then all the misruled persons ran to the doors and windows of Saint Martin, and spoiled

all that they found, and cast it into the street, and left few houses unspoiled. (Hall 1809:

589)

The crowd continued to riot through the streets of London, destroying and plundering the shops

of foreign craftsmen and merchants. The uprising was eventually quelled, but not before the

Lieutenant of the Tower, Sir Richard Cholmeley, fired ordinance upon the city, and the Earls of

Surrey and Shrewsbury entered the city in force.

The aftermath of Evil May Day was appalling. Gallows were set up across the city, and

mass executions followed. Commentators differ in their account of how many were put to death

for the Evil May Day events: Hall mentions seventeen executions (1809: 590); Polydore Vergil

puts the number at fifteen (1950: 245); and the Grey Friars Chronicle simply states that "at the

last divers of them were hanged" (Nichols 1852: 30). Some Italian statesmen posted in England,

however, set the death toll much higher: Francesco Chieregato wrote that sixty of the rioters

were hanged, and that "others were subsequently quartered, beheaded, and drawn to the hurdle"

(Brown 1967: 385). And the Venetian Secretary in England, Nicolo Sagudino, wrote that since

May 5th "severe example had been made of about 20 of the offenders." In the same letter

Holmes SAA 2017 4

Sagudino provides a chilling description of the entire affair: “The mischief done was not very

great; and the people cannot bear that 40 of their countrymen should have been hanged and

quartered, although no strangers were killed. It was horrible to pass near the city gates, where

nothing but gibbets and the quarters of these offenders were exhibited” (Brown 1967: 395).

The citizens of London who endured this spectacle were under martial law, well aware that

hundreds of their fellows--including, according to Hall, women and children as young as

thirteen--remained in prison awaiting sentence.

Evil May Day ended with a piece of grotesque theatre. On May 22th, Henry VIII held

court at Westminster Hall, all of the prisoners appearing with halters around their necks.

Apparently poised to condemn them all, Henry eventually relented in the face of pleas for mercy

from (depending on which source one follows): the assembled Lords (Hall); Cardinal Wolsey

(Sagudino); or Queen Catherine (Chieregato). What role Thomas More himself might have

played in securing this amnesty is a matter of speculation, but the amnesty was granted, and the

scaffolds finally taken down.

Long after the event, More offered his own account of Evil May Day in The Apology of

Sir Thomas More, Knight (1533): “I remember many times that even here in London, after the

great business that was there on a May day in the morning, by a rising made against strangers,

for which diverse of the prentices & journeymen suffered execution of treason, by an old statute

made long before, against all such as would violate the kings safe-conduct” (CW 9: 156).

In its broad strokes, this account agrees with the other Tudor witnesses that the violence on May

Day was principally motivated by anti-foreign sentiment ("a rising made against strangers") and

that the main participants were the apprentices and young men of London. However, More's

account is idiosyncratic, to say the least, in the way in which he describes the causes of the

Holmes SAA 2017 5

rising: “I was appointed among others to search out and enquire by diligent examination in what

wise and by what persons that privy confederacy began. [...] We perfectly tried out at last, that

all that business of any rising to be made for the matter, began only by the conspiracy of two

young lads that were prentices in Chepe” (CW 9: 156). Could all of the blame for Evil May Day

be attached to two Cheapside apprentices? Apparently, this is what More would like his readers

to believe, and he emphasizes the covert nature of the "privy confederacy," the "conspiracy'' that

he and his fellow investigators had to search out. This rhetoric of secrecy is coupled with a

corresponding increase in the social rank of the rising throng as their numbers swell:

Which after the thing devised first and compassed between them twain, perused privily

the journeymen first, and after the prentices, of many of the mean crafts in the city,

bearing the first that they spake with in hand, that they had secretly spoken with many

other occupations already, and that they were all agreed thereunto. And that besides them

there were two or three hundred of serving men of divers lords houses, and some of the

king's too, which would not be named nor known, that would yet in the night be at hand,

and when they were once up, would not fail to fall in with them and take their part.

Now this ungracious invention and these words of those two lewd lads (which yet in the

business fled away them self, and never came again after) did put some other by their

oversight and lightness in such a courage and boldness, that they wende them self able to

avenge their displeasure in the night, and after either never to be known, or to be strong

enough to bear it out and go farther. (CW 9: 156)

More displays his astute insight into crowd psychology in this depiction of how one's neighbours

might be gulled into rioting simply by announcing that such a riot was already in the works. It's a

kind of bubble, a crowd that is an "invention," without authentic leadership and hollow at the

Holmes SAA 2017 6

core. Thus, Evil May Day is thoroughly depoliticized.

What More specifically omits from his account of Evil May Day in the Apology is the

extended escalation of rhetoric and physical violence described by those of his contemporaries

who discuss the causes of the rising that preceded the actual uprising or riot. Whatever else

might have begun the disturbances, it wasn't just two Cheapside apprentices stirring up trouble.

Intriguingly, two Cheapside apprentices appear in Hall's Chronicle, too; crucially, however, in

the Chronicle they are innocent holiday makers who are playing at bucklers when a rather

pompous Alderman Monday tries to arrest them for breaking curfew; they "instigate" a riot only

insofar as a crowd takes up arms to free them (Hall 1809: 588-89). By reducing the causes of

Evil May Day to mere apprentice mischief, More obscures the underlying causes of London

discontent against foreigners, just as Polydore Vergil does (for different reasons, as a resident

alien himself) in blaming two Monks who encouraged the broker John Lincoln, who's to blame

for everything that follows (Vergil 1950: 243).

Even Vergil, however, acknowledges that the apprentices of London merchants felt as

though they were economically oppressed, carrying on a struggle "with the foreign craftsmen

and merchants, because they were especially envious of their skill in buying and selling''; Vergil

simply doesn't agree with their assessment, thinking that what the merchants objected to was the

very essence of international commerce (243). This economic oppression is developed in Hall's

Chronicle, in which John Lincoln is an authentic spokesman, articulating the much more

pervasive economic hardship the London merchants were actually suffering. As Lincoln puts it,

alongside their unseemly pride and outrageous behaviour, which is said to have offended many,

the "Genoese, French.men and other strangers" received preferential economic treatment, special

treatment that made the foreign traders appear above the rules. Moreover, "the multitude of

Holmes SAA 2017 7

strangers was so great about London, that the poor English artificers could scarce get any living''

(Hall 1809: 536). Here is John Lincoln's attempt to convert the doctor of divinity Beale to the

merchants' cause, as paraphrased in Hall's Chronicle:

how miserably the common artificers lived, and scarce could get any work to find them,

their wives and children, for there were such a number of artificers strangers, that took

away all the living in maner. And also how the English merchants could have no

utterance, for the merchant strangers bring in all silk, cloth of gold, wine, oil, iron and

such other merchandise, that no man almost buy of an Englishman. And also outward,

they carry so much English wool, tin, and lead, that Englishmen that adventure outward

can have no living. (Hall 1809: 587)

The existence and legitimacy of such economic motives among the crowds profoundly

influences our understanding of the nature of their grievances. We might well have more

sympathy for them, and be less inclined to dismiss the crowds as mobs.

We might also expect that Thomas More had (or should have had) more sympathy with

such protesting crowds. Such sympathies are conspicuously absent from More's own account of

Evil May Day. Many of the idiosyncrasies in More's version of events can be explained when the

context within which it occurs-the polemical Apology of 1533—is considered. More uses the

events as an analogy to the activities of heretics: of "the irresponsible revolutionary," in R. W.

Chambers' more general formulation (1963: 142). More is out to discredit every act of the

Reformation, and it does not serve his purpose to treat the May Day rising as a credible threat,

motivated by legitimate grievances. This helps to explain why he performs such a reductio

(literally, and rhetorically, ad absurdum) upon the size of the Evil May Day crowds, omits all

mention of the participation of Catholic clergy in their instigation, and remains silent about any

Holmes SAA 2017 8

economic motivations which might legitimate anti-foreign demonstrations.

Nevertheless, while knowing the contexts of his Apology helps to explain the

incongruities in More's account of Evil May Day, it does not explain why he chose those events

as an example of motiveless malignancy in the first place. Assuming that the London crowds had

legitimate economic concerns which erupted in the violence of the oppressed, and that More

knew this, why then would he represent the lower orders in this way? In Chambers's influential

biography, the answer lies in the sixteenth-century legacy (instanced and elaborated in the play

Sir Thomas Moore) of More as the hero of London (Chambers 1963: 140-44), so that More’s

attempts to quell the unrest and in his attempts to secure the pardon of the guilty are acts in the

interest of all Londoners, poor and rich alike. (We might note, that he foreign merchants are left

to shift for themselves.) Through impassioned rhetoric alone, Chambers argues, More manages

to articulate a "respect for authority which was the foundation of the political thinking of

Shakespeare and of More" while simultaneously preserving the lives of the lower orders in

paternalistic fashion—truly a man for all London (144).

In Richard Marius's Thomas More, too, More's behaviour on Evil May Day and his

account of it in the Apology present him as "a voice of the city'' (1985: 197). Marius challenges

“the widely held notion that More was always the guardian of the poor against the voracious

greed of the rich,” and shifts the burden onto his readers to prove otherwise, since "More voices

no special concern for [the poor] in anything that he wrote after Utopia—not in his letters, not in

his theological works, not in his devotional treatises" (195). Marius even goes on to speculate

that the Evil May Day riots in particular had a catalytic effect on More, that they correspond with

a kind of conversion in More's attitude towards the poor in which "his mind turned to order

rather than to equity, and it is at least plausible that his experience quite literally in the middle of

Holmes SAA 2017 9

the Evil May Day riot was one cause for this change" (195). Evil May Day becomes a key

moment for Marius as a particularly well documented moment between Utopia and More's later

polemical writings. It is not the sequence of events itself which matters nearly as much as its

timing in More's life, and what Marius most takes issue with is the celebratory biographical

tradition of which Chambers's is the secular paradigm. For Marius, More's later writings reveal

the authentic man-profoundly Catholic, conservative, and capable of tremendous vehemence and

violence in his defense of a waning order-against which his earlier writings are best understood.

Accepting entirely More's account of Evil May Day, and dismissing every pan of Edward Hall's

explanations of the building resentment of the London Commons up to the event, Marius

manages to imply that More was never any real friend of the poor, that Utopia is an anomaly in

More's writings and as a work of fiction is no reflection of the author's actual political beliefs.

 Intriguingly, the Chambers-Marius debate over Evil May Day and More's reputation as

the champion of every Londoner has recently been revived. Even more intriguing, for my

purposes, are the terms within which the debate has been recast.

Peter Ackroyd's Life of Thomas More (1998) breathes new life into the tradition of

understanding More as, first and foremost, a Londoner. And the Thomas More that emerges in

Ackroyd's biography is thoroughly medieval in his sympathies and advocacy; he is the defender

of a common culture, and theorizes that defense in the discourse of custom:

Consuetudo is the Latin noun for custom or habit; it can be taken as a reproof to those

scholastics who twist language beyond the range of its ordinary meaning but, again, in

More's subsequent writings it acquires larger authority as the term denoting the body of

inherited practice and behaviour. When at the close of his life More, faced with his

accusers, declared that he would 'conforme my consciens' only to 'the generall Councell

Holmes SAA 2017 10

of Christendome', he was reinforcing the same general principle. It is impossible to over-

emphasize the authority which custom and tradition exercised upon More; he was, in that

sense (as in others) one of the last great exemplars of the medieval imagination.2

For Ackroyd, More's defense of this common culture is most clearly revealed in his embracing of

the festivals and holy days of the ritual year, and in his laments for "a time, soon to come, when

there would be no more lights and images, no more pilgrimages and processions, no guild plays

and no ringing for the dead, no maypoles or Masses or holy water, no birch at midsummer and

no roses at Corpus Christi" (1999: 111-12). James Wood, in an unflattering review of Ackroyd's

Life, takes issue with the celebration of the traditional calendar, both by More and by Ackroyd:

“For although the Reformation did indeed end a common calendar of feast days and processions

[...] the religious share of that calendar had become a bullied almanac of rote and rite, the

codification of mass ignorance” (1999). Wood goes on, in strong language that echoes the

discourse of Sabbatarian reformers, to call this an "evil." It is an evil that Wood sees as

manifested in pagan animism and superstition (along the lines of what Keith Thomas surveys in

Religion and the Decline of Magic [1973]) and in the general dumbing-down and curtailing of

religious instruction. Moreover, the fact that this almanac is "bullied" indicates that the common

culture had already been split, that priests were imposing a false temporal order upon a resisting

lay public.

What fundamentally divides Ackroyd and Wood is disagreement over the extent to which

Thomas More should be identified as a champion of the London polity as a whole. The calendar

controversy, then, stands as a synechdoche for More's relationship with English culture or

cultures; defending holiday or holy day customs and observances becomes an index of More's

more general social politics and ideological positioning. It is the same pattern that we saw in the

Holmes SAA 2017 11

case of Marius and Chambers: evaluations of More hinge upon how catholic—and, of course,

how Catholic—More’s world really was. And More would have understood this interpretive

strategy, since it informed early modern understanding of the political dimension of holidays like

May Day.

It was not mere chance that the rising against strangers occurred on a holiday. Holidays

were common times for expressions of political dissatisfaction, especially among the lower

orders. There were practical reasons for this. Holidays were non-working days, making assembly

possible. Traditional holiday pastimes could even serve as cover for expressions of social

discontent, as Emmanuel Le Roy Ladurie exhaustively demonstrates in Carnival in Romans

(1979). Polydore Vergil, for one, believes that this was precisely what happened on Evil May

Day: “They determined that early on the morning of May Day, when traditionally accustomed to

do so, they would pour out into the fields, and then return, carrying back leafy branches so that

no suspicion of slaughter would be aroused; then they would attack the foreigners, giving some a

beating, depriving some of their lives and others of their wealth” (1950: 243). The custom of

"Gathering the May'' certainly was a frequent target of censure by holiday reformers, usually

because it was seen to be no more than a pretext for stealing wood, or because of the sexual

activities that were said to occur under its cover. Appropriating the custom of Gathering the May

as a cover for deliberate violence, rather than the disorder and random acts of violence which

frequently accompany holidays, was a different matter. Indeed, the memory of Evil May Day

would haunt the collective memory of London authorities throughout the sixteenth century,

leading to riot prevention measures all out of proportion to typical May Day events (Lindley

1983). Moreover, the historical shadow cast by Evil May Day would be one reason for the

transformation of the customary holiday observances appropriate to the occasion. John Stow, for

Holmes SAA 2017 12

one, breaks off his discussion of traditional May Day festivities in his expanded edition of his

Survey of London with the observation that their waning was strongly influenced, if not entirely

caused, by "an insurrection of youthes against Aliens on may day, 1517, the ninth of Henry the

8” (Stow 1:99).

It is not difficult to grasp what has happened. By 1603, "Evil May Day'' no longer refers

exclusively to particular events in 1517; instead, it has become the emblem of lower-class

violence under the guise of holiday license. For many Londoners, it seems, the very definition of

May Day had changed, forever after including the residual meaning of xenophobic violence

perpetrated by the lower orders. And so it remains today-despite important changes to the

meaning of May Day observances as a holiday for the working class-at least according to the

Oxford English Dictionary:

Ill (or Evil) May-day: 'the 1st of May, 1517, when the apprentices of London rose

against the privileged foreigners, whose advantages in trade had occasioned great

jealousy.'

Evil May Day, of course, still lay in the future when More was writing Utopia, nor did he know

of other instances of Protestant civil disobedience and riot-in particular, the Peasant's War in

Germany in 1525 and the Sack of Rome in 1527-which surely were in his mind when he came to

write The Apology in 1533.3 With the benefit of hindsight, however, we can see that the spectre

of holiday violence is not absent from Utopia. Quite the contrary. Everything in The Best State

of a Commonwealth and The New Island of Utopia is calculated to make an Evil May Day

impossible.

Notes:

Holmes SAA 2017 13

1. In addition to Hall’s Chronicle (1809: 586-91) and Virgil’s Historia (1950:242-47), my account of Evil

May Day draws upon the Grey Friars Chronicle (Nichols 1852:30), and letters from Italian diplomats

collected in Brown (1867). For details on the differences between the versions of events in Hall and

Holinshed, see Patterson (1994:195-99).

2. Ackroyd 1998: 43. A fuller discussion of the rhetorical slippages in the usage of sensus cmmunis,

consuetudo, distinguishing more carefully than does Ackroyd, can be found in Lewis 1964:164-65. For

an influential argument about the significance of the consensus fideum in More’s thought, see

Greenblatt 1980:61.

3. See J. B. Trapp’s introduction to The Apology (CW 11:lxxxiii).

Works Cited:

Ackroyd, Peter. 1998. The Life of Thomas More. New York: Bantam Doubleday Dell.

Brown, Rawdon, ed. 1867. Calendar of State Papers and Manuscripts Relating to English Affairs

Existing in the Archives and Collections of Venice and Other Libraries of Northern Italy. Vol. 2

(1509-1519). London: Longman.

Chambers, R. W. 1963. Thomas More. Harmondsworth: Penguin.

Fletcher, Anthony and Diarmond MacCulloch. 1997. Tudor Rebellions. 4th ed. Seminar Studies in

History. London: Longman.

Greenblatt, Stephen. 1980. Renaissance Self Fashioning: From More to Shakespeare. Chicago:

University of Chicago Press.

Hall, Edward. 1809. Hall's chronicle; containing the history of England, during the reign of Henry the

Fourth, and the succeding monarchs, the end of the reign of Henry the Eighth, in which are

particularly described the manners and customs of those periods. London: printed for J. Johnson.

Ladurie, Emmanuel Le Roy. 1979. Carnival in Romans. Trans. Mary Feeney. New York: George

Braziller.

Lewis, C. S. 1954. English Literature in the Sixteenth Century (Excluding Drama). Oxford History of

English Literature 3. Oxford: Clarendon.

---. 1964. The Discarded Image: An Introduction to Medieval and Renaissance Literature. Cambridge:

Cambridge University Press.

Lindley, K. 1983. "Riot Prevention and Control in Early Stuart London” Transactions of the Royal

Historical Society, 5th ser. 33: 109-26.

Manuel, Frank E. 1967. "Towards a Psychological History of Utopias." In Utopias and Utopian Thought:

A Timely Appraisal. Ed. Frank E. Manuel. Boston: Beacon Press.

Marius, Richard. 1985. Thomas More. New York: Random House-Vintage.

McMillan, Scott. 1987. The Elizabethan Theatre and The Book of Sir Thomas More. Ithaca: Cornell

University Press.

More, Thomas. The Apology of Sir Thomas More, Knight. Ed. J. B. Trapp. Vol. 9 of The Complete Works

of St. Thomas More, Gen. ed. Gerald L. Carroll and Joseph B. Murray. 15 vols. New Haven, Yale

UP, 1963-present.

Nichols, John Gough, ed. 1852. The Chronicle of the Grey Friars of London. Camden Society, O.S.

London: Royal Historical Society.

Patterson, Annabel. 1994. Reading Holinshed’s Chronicles. Chicago: University of Chicago Press.

Stow, John. 1603. A Survey of London. Rpt in 2 vols, ed. Charles Lethbridge Kingsford. Oxford:

Clarendon, 1908.

Thomas, Keith. 1973. Religion and the Decline of Magic: Studies in Popular Beliefs in Sixteenth- and

Seventeenth-Century England. Harmondsworth: Penguin.

Vergil, Polydore. 1950. The Anglica Historia, A. D. 1485-1537. Ed. and trans. Denys Hay. Camden Ser.

74. London: Royal Historical Society.

Holmes SAA 2017 14

Wood, James. 1999. The Broken Estate: Essays on Literature and Belief New York: Random House.

