
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Faculty Publications -- Department of English English, Department of

2003

Review of Ezra Greenspan, Review of Ezra Greenspan, George Palmer PutnamGeorge Palmer Putnam (2000) and (2000) and

The House of PutnamThe House of Putnam (2002) (2002)

Melissa J. Homestead
University of Nebraska-Lincoln, mhomestead2@Unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/englishfacpubs

 Part of the English Language and Literature Commons

Homestead, Melissa J., "Review of Ezra Greenspan, George Palmer Putnam (2000) and The House of
Putnam (2002)" (2003). Faculty Publications -- Department of English. 75.
https://digitalcommons.unl.edu/englishfacpubs/75

This Article is brought to you for free and open access by the English, Department of at DigitalCommons@University
of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications -- Department of English by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/englishfacpubs
https://digitalcommons.unl.edu/english
https://digitalcommons.unl.edu/englishfacpubs?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/englishfacpubs/75?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages

180 RESOURCES FOR AMERICAN LITERARY STUDY

GEORGE PALMER PUTNAM: REPRESENTATIVE AMERICAN PUBLISHER. By
Ezra Greenspan. University Park: Pennsylvania State UP, 2000. xviii + 510 pp. $45.

THE HOUSE OF PUTNAM, 1837-1872: A DOCUMENTARYVOLUME. Dictionary
of Literary Biography, Vol. 254. Edited by Ezra Greenspan. Detroit: Bruccoli Clark
Layrnan/The Gale Group, 2002. xxviii + 420 pp. $175.

Ezra Greenspan's biography of nineteenth-century American publisher George
Palmer Putnam should be of great interest to many scholars of nineteenth-century
American literature, whether or not they specialize in publishing history. Among
the American authors and literary figures who made significant appearances in
Putnam's personal and professional life and thus in this biography were: William
Cullen Bryant, James and Susan Fenimore Cooper, Herman Melville, Edgar Allan
Poe, Margaret Fuller, Catharine Maria Sedgwick, Ralph Waldo Emerson, James
Russell Lowell, Sophia Peabody and Nathaniel Hawthorne, Elizabeth Palmer
Peabody, Caroline Kirkland, William Gilmore Simms, James Hall, John Greenleaf
Whittier, Henry David Thoreau, and Susan and Anna Warner.

The book's subtitle, "Representative American Publisher," implies an exclusive
focus on Putnam's professional life, but Greenspan spends considerable space on
Putnam's family life. This broader focus makes the book quite long, but it is appro-
priate for a man who often mixed public and private, business and family, even nam-
ing two of his sons after the authors with whom he had the longest and most
profitable relationships ("Irving" for Washington Irving and "Taylor" for Bayard
Taylor). The inclusion of his family life is also crucial to understanding his sense of
mission as a publisher, which Greenspan persuasively argues was inseparable from
his "secular, middle-class, nationalistic taste and values" (215).

Greenspan uses a liberal dose of superlatives to describe various aspects of
Putnam's career, as in the following passage from the introduction:

[HI e was leader of the American publishing industry during the formative
period in which it became an industry and primary organizer of its New York
Book Publishers' Association. He was also founder of the house of G. P. Putnam
and Company, operator of Putnam's Monthly, authorized publisher to the New
York Crystal Palace, publisher to many of the leading authors of his time and
patron generally to the idea and practice of American authorship, pioneer
American in the transatlantic book trade, leading proponent of international
copyright and prime mover behind the formation of the International Copy-
right Association, and founding and honorary superintendent of the Metro-
politan Museum of Art. Furthermore, he had a literary stature unmatched by any
other publisher of his time as the author of travelogues, reminiscences, jour-
nalistic correspondence, reference works, and statistical compilations and as
the unofficial annalist of the American publishing industry. All in all, as pub-
lisher, author, editor, trade organizer, and copyright advocate, Putnam was as
involved as any other nineteenth-century literary professional in the emer-
gence of modern publishing in the United States and in the institutionaliza-
tion of its print culture. (xiii-xiv)

RESOURCES FOR AMERICAN LITERARY STUDY, Vol. 28,2002.
Copyright O 2003 AMS Press, Inc.

BOOK REVIEWS 181

Although some of these superlatives certainly overreach, labeling Putnam as "rep
resentative" does not and accords with Greenspan's analysis of Putnam's own world
view as a member of the American Victorian middle class, a class that tended to uni-
versalize its own interests and imagine itself as fully representing the nation. That
is, Greenspan recreates Putnam's own optimistic, whiggish view of himself, his view
of the American publishing industry, and his place in it while acknowledging
Putnam's class-bound myopia.

A full recounting of Putnam's life in the world of print is not possible here, but
let me mention a few highlights of particular interest to literary scholars. The depth
and variety of Putnam's dealings in transatlantic, and particularly Anglo-American,
print culture fully deserves superlatives. While Putnam was a publisher in the mod-
em sense of the word, early and throughout his career he engaged extensively in
import and export of works already printed. In the absence of international copy-
right, reprinting was certainly an important part of the publishing trade in both
America and England, but it was a revelation to me to find out the extent of trade
in books (both new and old), especially to stock library collections, a vigorous trade
that went both ways. Reprinted editions are one indication of transatlantic literary
influence, but Putnam's business highlights the importance of library book pur-
chases to transatlanticism. On the question of reprinting and international copy-
right, portions of this biography represent the best analysis of trade practices since
James Barnes's Authors, Publishers, and Politicians: The Quest for an AngbAmerican
Copyright Agreement 1815-1854 (1974). Putnam was one of the earliest publishers
publicly to advocate the cause of international copyright, and he continued his
advocacy for decades with little result. In the absence of legislative reform, however,
Putnam could ill afford to be a purist in his business dealings, and Greenspan doc-
uments both his attempts to stake out a moral high ground in his relations with
British authors and publishers and his participation in business as usual. Green-
span's analysis of Putnarn's relationship with Thomas Carlyle, mediated by Emerson,
is a useful companion to Barnes's analysis of the relationship between the Carey
and Lea firm and Walter Scott.

By including Putnam's family life, particularly his highly traditional relationship
with his wife, Victorine, and his vexed relationship with his eldest daughter, Mary
(later Mary Putnam Jacobi, one of the most distinguished female physicians of the
late century), Greenspan is able to present a nuanced reading of Putnam's relations
with women authors he published, particularly Sedgwick and Susan Warner. Putnam
worked happily and extensively with women professional authors while strictly
observing the tenets of separate spheres ideology with his wife. While doing his
utmost to commercialize women authors' literary productions, he felt personal sym-
pathy with them as proper "true women" and valued their achievement of rich fam-
ily lives above their literary works. He achieved this odd synthesis in part by
establishing family-based friendships with women authors, but such family engage-
ments were also part of his repertoire with male authors. Greenspan's analyses of
Putnam's relations with Irving and Taylor are the most extensive, befitting the
length and profitability of the two authors' publishing relations with Putnam. Those
interested in travel literature will find Greenspan's analysis of Putnam's relationship
with Taylor illuminating (Taylor published his poetry with Ticknor and Fields).
Those interested in canon formation will profit from Greenspan's persuasive case
for Putnam's publishing and promotion strategies as the basis of Irving's establish-

182 RESOURCES FOR AMERICAN LITERARY STUDY

ment as the first "classic" American author. Greenspan's accounts of Wiley and
Putnam's Library of American Books and Putnam 5 Magazine (in both its successful
first and failed second incarnations) provide excellent case studies of American lit-
erary nationalism in action.

Subsequent to the publication of Greenspan's Putnam biography, the Gale
Group published a Dictionary of Literary Biography documentary volume on "The
House of Putnam," edited by Greenspan. Coupled together, the biography and doc-
umentary volume represent a rare opportunity to read one scholar's narrative inter-
pretation of a publisher's life, as well as many of the primary documents from which
he derived that narrative. While the biography is organized primarily chronologi-
cally, the documentary volume arranges materials in several different ways. It begins
with a biographical sketch of Putnam and a "Historical Overview of the House of
Putnam" ("House" here encompassing several different partnerships into which
Putnam entered over the course of nearly forty years). A section of "Selected
Correspondence" includes selections from Putnam's correspondence with James
Lenox, Asa Gray, James Fenimore Cooper, Harper and Brothers, and Ticknor and
Fields. Remaining sections present documents relevant to "Executives and Editors
Associated with the House of Putnam," "Putnam Authors" (Poe, Andrew Jackson
Downing, Kirkland, Melville, William Gilmore Simms, Carlyle, Irving, the Coopers,
Sedgwick, John Pendleton Kennedy, Taylor, Asa Gray, Putnam himself, Henry
Tuckerman, Susan Warner, and Fredrika Bremer), "Notable Putnam Publications"
(including works by some of the above authors, and works by George Catlin,
Hawthorne, Fuller, Taylor, John Ruskin, Lowell, Francis Parkman, Austen Henry
Lanyard, and Richard Burton), "Putnam Series," and "Putnam Magazines." The vol-
ume concludes with "George Palmer Putnam's Writings on the Profession of
Publishing," "George Palmer Putnam's Public Statements," and "Nineteenth-
Century Assessments of Putnam and His Company." Combining excerpts from pub
lished materials with transcriptions of manuscripts, Greenspan has liberally
illustrated the volume with black-and-white reproductions of engravings of authors
and other personalities, manuscript materials, advertisements, book title pages, and
additional documents, and he has fully introduced and scrupulously documented
all sources. The volume will prove a reliable and timesaving source for other schol-
ars. However, it is a resource easy to miss if your university library, like mine and
many others, does not create full individual cataloging records for Dictionary of
Literary Biography volumes. Although I regularly consult the Dictionary of Literary
Biography for brief biographical, critical, and bibliographical overviews of unfamil-
iar writers, I first stumbled across the "House of Putnam" volume entirely by acci-
dent; I was both delighted and appalled to discover a similar three-volume set on
the House of Scribner, the existence of which my library's catalog gave not a hint.

I would like to say that Greenspan's work is a model for modern scholarship in
publishing history, but it presents an example that may be difficult to follow. Its
scholarly rigor is certainly a welcome antidote to hagiographic nineteenth- and early
twentiethcentury memoirs or to mid-twentiethcentury house biographies (such as
Eugene Exman's The H m e of Harper [1967]) that, while not overtly hagiographic,
were published under the imprint of modern corporate descendents and thus tend
to accentuate the positive. However, I suspect that few nineteenth-century publish-
ers and their businesses are as well documented as Putnam, and even the docu-
mentation for Putnam's publishing activities is not complete. No cost books survive,

BOOK REVIEWS 183

as they do for Carey and Hart or Ticknor and Fields, and the lack of cost books may
account, in part, for the fact that Greenspan's book is more personality-driven than
Michael Winship's excellent analysis of the Ticknor and Fields literary publishing
business, American Literary Publishing in the Mid-Nineteenth Century: The Business of
Ticknor and Fields (1995). Many publishers' lives and careers remain documented
only by those unreliable memoirs, with all traces of their archives missing. What,
for instance, happened to the papers of James C. Derby, whose Fijty Years among
Authors, Books, and Publisha (1884) remains a key-and highly problematic--source
for nineteenth-century literary and book history? We can only hope that undiscov-
ered manuscript troves will find their way to libraries, and, in the meantime, we can
enjoy the product of Greenspan's labors and make more well-informed surmises
about other publishers based on his exemplary scholarship.

Melissa J. Homestead
University of Oklahoma

RESOURCES FOR AMERICAN LITERARY STUDY, Vol. 28,2002.
Copyright O 2003 AMS Press, Inc.

	Review of Ezra Greenspan, George Palmer Putnam (2000) and The House of Putnam (2002)
	

	tmp.1260997402.pdf.yhbjT

