Representations of Americannes in Book Designs for Susan Warner’s The Wide, Wide World

Jessica DeSpain

#1

Susan Warner’s nineteenth-century American novel, The Wide, Wide World, was a transatlantic bestsellter. Jessica DeSpain has been developing a digital edition of the novel that tracks its publication history to provide a fuller picture of how the work was readily adapted to changing times and geographical locations. In this editorial context, the novel's versions reveal not just the history of the text, but also the shift in literary respectability away from domestic novels like Warner’s and toward a fictionalized concept of the American renaissance. A digital visualization of the novel’s one-hundred-year revision process allows users to interact with variants in conversation, creating a context-based reading practice. Dr. DeSpain has been working with two URCA assistants, Kelly Walsh and Wendy Simpson. In this collaborative panel session, DeSpain, Walsh, and Simpson will discuss how editions of the novel speak to one another in the digital environment.
