

Cambridge University Press
0521841151 - Thomas Paine and the Literature of Revolution
Edward Larkin
Frontmatter
[More information](#)

Thomas Paine and the Literature of Revolution

Although the impact of works such as *Common Sense* and *The Rights of Man* has led historians to study Thomas Paine's role in the American Revolution and political scientists to evaluate his contributions to political theory, scholars have tacitly agreed not to treat him as a literary figure. This book not only redresses this omission, but also demonstrates that Paine's literary sensibility is particularly evident in the very texts that confirmed his importance as a theorist. And yet, because of this association with the "masses," Paine is often dismissed as a mere propagandist. *Thomas Paine and the Literature of Revolution* recovers Paine as a transatlantic popular intellectual who would translate the major political theories of the eighteenth century into a language that was accessible and appealing to ordinary citizens on both sides of the Atlantic.

Edward Larkin is Assistant Professor of English and American Studies at the University of Richmond. He received a B.A. from Harvard University in 1990 and a Ph.D. from Stanford University in 1998. He was awarded a Fulbright Fellowship to lecture on American studies and literature at Tallinn University in Tallinn, Estonia, during the 2004–05 academic year. Larkin is the editor of a new edition of *Common Sense* (2004) and has published articles in *Early American Literature* and the *Arizona Quarterly*.

Cambridge University Press
0521841151 - Thomas Paine and the Literature of Revolution
Edward Larkin
Frontmatter
[More information](#)

Thomas Paine and the Literature of Revolution

EDWARD LARKIN


Cambridge University Press
 0521841151 - Thomas Paine and the Literature of Revolution
 Edward Larkin
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
 40 West 20th Street, New York, NY 10011-4211, USA
www.cambridge.org
 Information on this title: www.cambridge.org/9780521841153

© Edward Larkin 2005

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2005

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Larkin, Edward, 1968–
 Thomas Paine and the literature of revolution / Edward Larkin.
 p. cm.

Includes bibliographical references.

ISBN 0-521-84115-1 (hardback)

1. Paine, Thomas, 1737–1809. 2. Political scientists – United States.
 3. Revolutionaries – United States. 4. Paine, Thomas, 1737–1809 – Influence.
 5. United States – Politics and government – 1775–1783. 6. Political
 science – United States – History – 18th century. I. Title.

JC177.A4L37 2005

320.51'092–dc22 2004027652

ISBN-13 978-0-521-84115-3 hardback

ISBN-10 0-521-84115-1 hardback

Cambridge University Press has no responsibility for
 the persistence or accuracy of URLs for external or
 third-party Internet Web sites referred to in this book
 and does not guarantee that any content on such
 Web sites is, or will remain, accurate or appropriate.

Cambridge University Press
0521841151 - Thomas Paine and the Literature of Revolution
Edward Larkin
Frontmatter
[More information](#)

For Karen

Contents

<i>Acknowledgments</i>	<i>page ix</i>
Introduction	I
1 Inventing an American Public: The <i>Pennsylvania Magazine</i> and Revolutionary American Political Discourse	22
2 “Could the Wolf Bleat Like the Lamb”: Paine’s Critique of the Early American Public Sphere	49
3 Writing Revolutionary History	86
4 The Science of Revolution: Technological Metaphors and Scientific Methodology in <i>Rights of Man</i> and <i>The Age of Reason</i>	114
5 “Strong Friends and Violent Enemies”: The Historical Construction of Thomas Paine through the Nineteenth Century	149
Epilogue: Paine and Nineteenth-Century American Literary History	179
<i>Works Cited</i>	195
<i>Index</i>	203

Acknowledgments

I have many people and institutions to thank for making this project not only possible, but also a positive and rewarding experience. My first and greatest debt is to Jay Fliegelman, whose patience and personal attention were as important as his wonderful insights and savvy guidance. He has been a true mentor. At Stanford, where this project began as a doctoral dissertation, I also benefited from the critical acumen and humane treatment of Al Gelpi and George Dekker. Jay, Al, and George taught me a great deal not only about American literature and culture, but about how to be a scholar and a human being in the academy. During my graduate study, I was lucky to spend two terrific years at the Philadelphia Center for Early American Studies (now the McNeil Center), where Richard Dunn and Michael Zuckerman in particular made me feel welcome. At the McNeil Center I shared my work with a bright group of young historians to whom I am grateful for their friendship and intellectual camaraderie. At the risk of offending by omission, I must single out Edward Baptist, Liam Riordan, Konstantin Dierks, Jacob Katz Cogan, Sarah Knott, and Tom Humphrey. Beyond the confines of the Center, during my time in Philadelphia I was fortunate to get to know Christopher Looby and Jonathan Grossman, both of whom have read my work with care and offered not only insightful commentary, but much needed moral support. In Richmond, I am especially indebted to my friends and colleagues Tom Allen, John Marx, Kathy Hewett-Smith, Doug Winiarski, and Woody Holton. I could not have asked for a more thoughtful, intelligent, and generous group of fellow faculty members. I have also been fortunate to share my work and participate in the FLEA (Fall Line Early Americanists) reading group, where, in the tradition of the best eighteenth-century salons, Tom,

Doug, and Woody as well as Mark Valeri, Teri Halperin, Marion Winship, and Phil Schwarz continue to engage in a lively exchange of ideas.

In its early phases this project received generous fellowship support from both the Mellon Foundation and the Killefor dissertation fellowship at Stanford. Along the way, my work on Paine has also benefited from a grant at the American Philosophical Society, where Roy Goodman provided both a wealth of materials and good conversation. I also presented chapters at the McNeil Center and the Omohundro Institute for Early American History and Culture, where my work was read with remarkable care and attention. A version of Chapter 1 was published in *Early American Literature* and a version of Chapter 2 appeared in the *Arizona Quarterly*, where Maja-Lisa von Snidern provided exceptionally thoughtful editorial comments and suggestions. Portions of various chapters of this book also appeared in the Broadview Press edition of *Common Sense*, which I had the good fortune to edit. I thank the editors of these journals and press for permission to reuse these materials.

At Cambridge my editor Lewis Bateman provided a steady and patient guiding hand and found two of the best anonymous readers anyone could ask for. Both of my readers provided exemplary reports that helped me restructure significant portions of the argument. I thank them for their professionalism and generous attention to my manuscript. Before any of these institutions and wonderful people helped me through this process, I had the good fortune to be brought up by two terrific parents, Cati and John Larkin, who nurtured in me the passion for learning and the fascination with politics and literature that are the foundation of my work as a scholar. Finally, I owe an enormous debt of gratitude to my best friend and life-partner Karen Kaljula Larkin, who saw me through this project from start to finish: Your love and support have been essential to the completion of this work. This one's for you.