

Irony and Ambiguity

English II

Objective: We will identify and define **irony** and **ambiguity**

Paraphrase our objective.
What does it mean?

APK

- ✓ What do you remember about irony and ambiguity?
- ✓ Can you identify a text that used irony or ambiguity
- ✓ Can you name one of the three types of irony?

Concept Development: Irony

- ✓ Verbal--when someone says one thing but means the opposite
- ✓ Situational--an occurrence that is not just surprising; it is the opposite of what we expected
- ✓ Dramatic--when we (the audience) know what is in store for a character, but the character does not know

a. Situational Irony

When the **opposite** of what we expected happens.

For Example:

When John Hinckley attempted to assassinate President Ronald Reagan, all of his shots initially missed the President; however a bullet ricocheted off the bullet-proof windows of the Presidential limousine and struck Reagan in the chest. Thus, the windows made to protect the President from gunfire were partially responsible for his being shot.

CFU: Tell you partner an example of situational irony from life, a movie, or a book.

For Example:

Jim Fixx, who did much to popularize jogging as a form of healthy exercise in his 1977 book *The Complete Book of Running*, died at the age of 52 of a heart attack while out jogging.

CFU: What makes this an example of situational irony?

b. Dramatic Irony

When **we (the audience)** know what is in store for a **character**, but the character does not know.

“Little Red Riding Hood” & *Romeo and Juliet*—
what does the audience know that the characters
do not?

**CFU: Tell your partner an example of dramatic irony
from movie or book.**

c. Verbal Irony

When you say one thing but you mean something else

That thing was very good!

✓ Sarcasm is verbal irony that is meant to criticize.

Yet another example of precise and descriptive language!

CFU: Tell your partner an example of verbal irony from life, a movie, or a book.

Concept Development: Ambiguity

- ✓ Offers readers a choice of more than **one meaning** or **interpretation**
- ✓ Keeps readers **guessing**, **wondering**, and **reflecting**

Compact Bedford Introduction to Literature

- ✓ "[Ambiguity] allows for two or more **simultaneous interpretations** of a word, phrase, action, or situation, all of which can be supported by the context of a work. **Deliberate** ambiguity can contribute to the effectiveness and richness of a work.... However, **unintentional** ambiguity **obscures** meaning and can confuse readers."

Why use ambiguity?

- ✓ Ambiguous stories tend to linger in readers' minds the longest because ambiguity challenges readers' imaginations.
- ✓ They encourage readers to discuss their thoughts and ideas with others.

CFU: Tell your partner an example of a movie, book, or story that is ambiguous.

Irony Practice

- ✓ Look at the pictures, and decide which type of irony they represent:
- ✓ Verbal
- ✓ Situational
- ✓ Dramatic

There are basically two kinds of human beings

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

© Mike Baldwin / Cornered

"I have a surprise too. Until I really like a guy,
I never give out my real name."

VIACOM

Childhood obesity.
Don't take it lightly.

Food Stamps can help. Call 1-888-328-3483 to see if you qualify.

4151

VIACOM

I'm lovin' it

my kinda
shoppin'
spree

Dollar Menu

Ambiguity Practice

- ✓ Look at the pictures, and decide why they are ambiguous.

What is ambiguous about these sentences?

- **The girl skipped happily by the bank.**
- **The man looked at the boy with the telescope.**
- **The handsome man was wearing a light suit.**
- **At the zoo, I saw the little boy**

Closure

- ✓ What are the three different types of irony?
- ✓ Why would stories use irony?
- ✓ What is the definition of ambiguity?
- ✓ Why would stories use ambiguity?

Independent Practice

✓ **USE YOUR PHONES TO FIND EXAMPLES ONLINE**

- ✓ Find a movie or story that uses irony
 - ✓ Identify the type of Irony and explain its effect on the audience
- ✓ Find a movie or story that uses ambiguity.
 - ✓ Identify what is ambiguous and explain its effect on the audience