Point of View

Due Date:

AP Literature: J. Keeler

Point of View
· Who tells the story? Who is the narrator?

Types of Narrators

· First Person Narrator

· If the narrator uses I or we to tell the story. This narrator may be a minor character, observer, or major character. This type of point-of-view is useful because it can create opportunities to use irony.

· Unreliable First Person Narrator

· This is a narrator who is completely unstable and creates a sense of disbelief in the reader. Think of MacBeth being told by Lady MacBeth. Unreliable narrators help us gain perspective into the purpose of the story.
· Third Person Omniscient Narrator

· These are your all knowing narrators. They get into the minds and personas of several characters and help give insight to the norms of the story.

· Third Person Limited Omniscient Narrator

· This narrator can only get into the mind of one character, but remains outside of the story. This limits the reader’s insight as it only gives us one perspective, but frees us from judging the events from a skewed point of view.

· Third Person Objective Narrator

· Objective narrators remain outside of the minds of characters and the events of the story. It is as if the narrator is a journalist and must remain emotionless and opinion-less to the events.

Irony

· Dramatic Irony

· When the reader knows the outcome (or truth of some sort) prior to some of the characters.

· Situational Irony

· An event or situation is drastically different from what the reader would expect.

· Verbal Irony

· When the narrator (or speaker) says one thing, but means another.

Assignments:

1. Read/view Shaun Tan’s “The Arrival.” In 200-word spurts, tell the story using each type of narrator.
2. Read Edwidge Danticat’s “New York Day Women” and annotate according to notes. In a 250-word essay, tell how point-of-view contributes to the message of the story.

