Exemplar A - Achieved
“Once” by Morris Gleitzman

“To Kill a Mockingbird” by Harper Lee

“ka Kite Bro” by Willie Davis

“My First Ball” by Witi Ihimaera
A significant connection across my four texts is that that they all use a naïve narrator.

In “Once” the naïve narrator is a young boy called Felix who is living in an orphanage in Poland in 1942. He mentions “1942” and “Adolf Hitler’ and he refers to his parents as “Jewish booksellers”. The reader works out from these references he’s probably in the orphanage because it’s World War 2 and his parents have been picked up by the Nazis but the narrator doesn’t realise this.

The naïve narrator of “To Kill a Mockingbird” is a young girl called Scout who tells her story of growing up in the 1930s in Maycomb, a town in Alabama, a southern state of America. At the beginning of the novel, she is just six years old and she says lots of things in the novel that show us that we understand more about what’s going on than she does. For example, she’s not very complimentary about Atticus. She talks about him being old, not very good at things, half blind. For example: “ Atticus was feeble: he was nearly fifty…”

The short story “Ka Kite Bro”, has a naïve narrator called Tama whose Pakeha friend, Darryl Parker, has just died. When he goes to the funeral we can see he is confused because he’s only used to Maori tangis, not Pakeha funerals: “Darryl arrives. I wait for the wail and screaming to begin, for the karanga to call, but tears squeeze our rather than flow, sobs are controlled rather than wiri and tangi.”

“My First Ball” has a Maori boy as the narrator. He is invited to a ball at Government House. He is very naïve when he talks about some of the things he sees at the ball. For example he doesn’t realise that we find it funny when he says “ I was very relieved that the kai was what you call buffet, where you help yourself, just like at home. But they called their kai such funny names.”
It was interesting to look at this naïve narrator connection across my texts because I had never thought about the differences in narrators before.

Exemplar B – Merit

Texts :

“Once” by Morris Gleitzman

“To Kill a Mockingbird” by Harper Lee

“ka Kite Bro” by Willie Davis

“My First Ball” by Witi Ihimaera

A significant connection across my four texts is that that they all use a naïve narrator.
In “Once” the naïve narrator is a young boy called Felix who is living in an orphanage in Poland in 1942. He mentions “1942” and “Adolf Hitler’ and he refers to his parents as “Jewish booksellers”. The reader works out from these references he’s probably in the orphanage because it’s World War 2 and his parents have been picked up by the Nazis but the narrator doesn’t realise this.

Another novel which at times uses a child naïve narrator is “To Kill a Mockingbird”. Scout, is a naïve narrator who, at the beginning of the novel, is just six years old. She says lots of things in the novel that show us that we understand a lot more about what’s going on than she does. For example, she’s not very complimentary about Atticus. She talks about him being old, not very good at things, half blind. For example: “ Atticus was feeble: he was nearly fifty…”. As readers we find this amusing, as we realise that when Atticus defends Tom Robinson, he is seen by most to be a highly respected lawyer and man in the community.
The short story “Ka Kite Bro” has a teenage naïve narrator. He is a Maori boy called Tama, whose Pakeha friend, Darryl Parker, has just died. One of the things that shows me that Tama is a naïve narrator is his confusion when he goes to Darryl’s funeral, because it’s so different to the Maori funerals he’s used to. For example, he expects to be given the “stick” at the funeral so that he can say goodbye to Darryl. Instead he’s handed the microphone. He says: “What’s this for?” The minister says “To say goodbye with”. He says “ I’m only saying goodbye to Darryl, not to all you fellas.”

Likewise, the narrator of the short story “ My First Ball” is a teenage Maori boy. He is invited to a ball at Government House and, from a very naïve point of view, tells the story of getting prepared for the ball and attending it. It is confusing for him because he hasn’t been exposed to this kind of world before. For example it makes us laugh when, talking about an aspect of his training, he says “if you’re talking you ask about the weather. That’s what’s called making intelligent conversation.”

I was surprised about how many texts use a naïve narrator. The effect is that the writers don’t state outright the idea or message that they’re making. The reader needs to read between the lines to find the message or idea that the writer is delivering.

Exemplar C – Excellence

Texts

“Once” by Morris Gleitzman

“To Kill a Mockingbird” by Harper Lee

“Ka Kite Bro” by Willie Davis

“My First Ball” by Witi Ihimaera

A significant connection across my four texts is that they all use a naïve narrator.

In “Once” the naïve narrator is a young boy called Felix who is living in an orphanage in Poland in 1942. Because the narrator is a young child he doesn’t understand his situation. We realise a lot of things that he doesn’t know. For example when he mentions “1942” and “Poland” we make links with World War 2. He also refers to “Adolf Hitler”, and his parents as “Jewish booksellers”. The boy is given a carrot to eat and because it’s his favourite vegetable he sees this as a sign from his parents to say that they are coming to collect him soon. Because we know what happened to a lot of Jews in World War 2 we realise that his parents probably are dead or in a concentration camp and probably won’t be coming back. Using Felix as a naïve narrator in this way makes the reader feel very sorry for him and it emphasises for the reader the tragedy of the situation for the many children like Felix who might have had to suffer this kind of situation.
Another novel which at times uses a child naïve narrator is “To Kill a Mockingbird”. Scout, who is just six years old at the beginning says lots of things that she doesn’t understand the importance of, but we do. For example, she talks about Atticus as being old, not very good at things, half blind, refusing to teach herself and Jem to shoot “ Atticus was feeble: he was nearly fifty…”.. As readers we find this amusing, as we realise that when Atticus defends Tom Robinson ,he is seen by most to be a highly respected lawyer and man in the community. I think that by using a naïve narrator in the novel the author is making the social comment that just as Atticus can’t be judged by appearances, neither can black people like Tom Robinson be judged because of the colour of their skin.
The short story “Ka Kite Bro”. has a teenage naïve narrator. He is a Maori boy called Tama, whose Pakeha friend, Darryl Parker has just died. One of the things that shows me that Tama is a naïve narrator is the way that he is so confused when he goes to Darryl’s funeral, because it’s so different to the Maori funerals he’s used to. For example, he expects to be given the “stick” at the funeral so that he can say goodbye to Darryl. Instead he’s handed the microphone. He says: “What’s this for?” The minister says “To say goodbye with”. He says “ I’m only saying goodbye to Darryl, not to all you fellas.” The reader knows that speaking to all the people about the dead person is what happens at funerals but Tama doesn’t.
Likewise, the narrator of the short story “ My First Ball” is a teenage Maori boy. He is invited to a ball at Government House and tells the story of getting prepared for the ball and attending it from a very naïve point of view. It’s all a bit confusing for him because he hasn’t been exposed to this kind of world before. For example it makes us laugh when, talking about an aspect of his training, he says “ if you’re talking you ask about the weather. That’s what’s called making intelligent conversation.” It seems as if the author is using the naïve narrator, Tuta, to make fun of such silly behaviours and it creates humour for the readers.
I’ve found it really interesting looking at the narrative perspective connection across my four texts. What I’ve learnt is that the main reason that writers use a naïve narrator is to create two levels of understanding : what the narrator understands and what the reader reads between the lines and understands. Sometimes writers do this to create humour and other times they want to make comments about aspects of society.

.

Significant connection identified

Connection explained and supported in text 1

Begins to explain how use of naïve narrator creates two levels of understanding

Connection explained and supported in text 2

Connection explained and supported in text 3

Connection explained and supported in text 4

Begins to explain effect of using a naïve narrator

Significant connection identified

Recognises link/ similarity in use of child naïve

narrator

Connection explained and supported in text 1

Understandings about connection developed – discusses two levels of understanding

Connection explained convincinglyand supported in text 2

Recognises link/similarity in use of teenage naïve

narrator

Connection explained and supported in text 3

Connection explained convincinglyand supported in text 4

Understandings about connection developed – discusses effect of using a naïve narrator

Attempts to synthesise

about connection

Significant connection identified

Insightful understandings about connection developed – discusses two levels of understanding and gives a global perspective.

Connection explained perceptively

and supported in text 1

Connection explained perceptively

and supported in text 2

Insightful understandings about connection developed – discusses author’s purpose in using a naïve narrator

Connection explained convincingly

and supported in text 3

Connection explained perceptively

and supported in text 4

Insightful understandings about connection developed – discusses effect of using a naïve narrator

Strong synthesis explaining significant connection

PAGE
4

