

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Inherited Body

A thesis presented in partial fulfilment of the
requirements for the degree of

Doctor of Philosophy in Creative Writing

at Massey University, Manawatū, New Zealand.

Rebecca Joy Styles

2017

Abstract

Narrative ethics is a useful tool for approaching New Zealand historical fiction about family history because it looks to the risks and losses of appropriating family for the author, their subjects, and readers. In the following critical analysis I discuss three recent New Zealand novels based on family historical narratives, each of which depict characters attempting to write their own stories within power structures that threaten to silence them: Alison Wong's *As The Earth Turns Silver* (2009), Paula Morris's *Rangatira* (2011), and Kelly Ana Morey's *Bloom* (2003).

For a writer a narrative ethics analysis ensures they acknowledge the ethical implications of their work, not just for their own family, but for collective understanding. My novel *Inherited Body* fictionalises an incident from my family's history about mental health and sits alongside a contemporary narrative that seeks to understand the possible causes of a psychotic break.

A narrative ethics analysis has highlighted my dual role as reader/critic and writer. Wayne C. Booth's discussion of narrative ethics emphasises the connection between writer, character and their readers. Adam Zachary Newton expands on this transactive connection and shows the ethical consequences of narrating story and fictionalising people, and the reciprocal claims connecting teller, listener, witness and reader in that process. As a reader, I took on an ethical responsibility to understand the texts, and as a writer, I attempted to understand the effect of my characters and readers of the book's content. Connecting my critical and creative components with a narrative ethics framework ensures that I see both sides of narrative ethics.

Acknowledgements

I would like to thank my family for letting me imagine the experience of our ancestor in fiction, and for their continuing support of my writing and academic pursuits.

Thank you to Daniel for his patience and support when I was at the end of my tether, and to Moana for bringing me many cups of tea.

I would also like to thank Denise Donaldson for sharing the experience of being a ‘mature student’ with me, and for her constant support, friendship, and slap-up meals.

Special thanks and appreciation to my supervisors, Dr Thom Conroy and Dr Philip Steer, who helped me bring this novel and critical analysis to fruition from very scratchy beginnings, and who pushed my intellectual limits every step of the way.

I am very grateful for the support of Maggie Rainey-Smith and Kate Mahony who read drafts of the novel. Their continual support and belief in my work bolstered my confidence to carry on with the project.

Thanks to Ingrid Foster at the National Library who helped me with the finer points of being an Arrangement and Description Librarian for the characterisation of Charlie.

Contents

Abstract.....	ii
Acknowledgements.....	iii
Critical Component: Silence, Appropriation and (Mis)Remembering: A Narrative Ethics Analysis of Alison Wong’s <i>As The Earth Turns Silver</i> (2009), Paula Morris’s <i>Rangatira</i> (2011) and Kelly Ana Morey’s <i>Bloom</i> (2003).....	1
Introduction.....	2
The ‘ethical turn’ in narrative analysis	3
Narrative <i>as</i> ethics.....	7
Feminist and Postcolonial theories and Narrative Ethics.....	11
Narrative ethics and selected New Zealand historical novels.....	15
Chapter 1: Responsibility in the Context of Narrative Silence: Alison Wong’s <i>As The Earth Turns Silver</i> (2009).....	24
Introduction.....	24
Focalisation and Productive Difference.....	27
Maligned Madness and Psychic Trauma	36
Conclusion	41
Chapter 2: Representing Insider and Outsider Appropriation: Paula Morris’s <i>Rangatira</i> (2011).....	43
Introduction.....	43
Productive Difference: “their own foolish business”?	46
Art and Politics: transferring responsibility to the eye of the beholder	50
Reciprocity and the faceless law	54
The right to tell?.....	62
Conclusion	68
Chapter 3: Cultural renaissance and the (mis)remembering of history: Kelly Ana Morey’s <i>Bloom</i> (2003)	70
Introduction.....	70
Māori Cosmology as Inner Persuasive Discourse.....	72
Picturing the past: photographs and palimpsest.....	78
Irony and Cultural Dislocation.....	84
“Home-on-the marae” writing	88
Individual and collective?	91
Conclusion	95
Conclusion to the Critical Component.....	97
Creative Component	102

Introduction to the Creative Component.....	103
Inherited Body A Novel.....	115
References.....	313
Works Cited: Critical Component.....	314
Works Cited: Introduction to Creative Component	322
Bibliography: Inherited Body	324