Irony Webquest

Introduction
The teacher stands before you: What is irony and how is it used every day?

 Your mission, should you choose to accept it (and you must) is to investigate what irony is, how it is used, and why it is such a big deal to those crazy teachers. Being such a modern student, the first place you turn to is the internet. You are on a quest, a webquest.

 Process
You will work as a class, individually, and end with a task for groups of four. Each group member will be responsible for answering questions. Each student will turn in his/her own answer sheet.

 Task
1. As a class, we will visit the Irony website and find the definition of irony and the three types of irony. You will write the definitions in your charts on the back of this sheet.

	Irony

2. Each person in your group should explore one of these sites below. There are five group members; therefore, each member should choose a site that no one else in the group is visiting. Each student will individually answer the questions for number 2 on his/her answer sheets and then share his/her answers with his/her group.

	“Isn’t it Ironic?” lyrics (Hint: Click on the colored dots. Look under the album Jagged Little Pill)
	Irony in Comics

	 “I Am So Smart”

	“The Town Mouse and the Country Mouse”
	Ironic headlines

	Ironic Article

	Satirical Photos

	
	

 3. As a group, find a source of irony that is not from the Morisette song, The Simpsons episode, “The Town Mouse and the Country Mouse” or the article on burglars. Search all of the Internet. When you find your example, answer these questions on your answer sheet and be prepared to share your example and question answers with the class.

Irony Webquest Notes

1. Definitions of Irony

Type

Definition

	Irony
	

	Situational Irony
	

	Dramatic Irony
	

	Verbal Irony
	

2. Group Work

	Site Title:
	

	Medium (story, song,

photograph, etc)
	

	Type of Irony:
	

	Explanation of how the

irony is used

	

3. Individual Work
	Site Title:
	

	Medium (story, song,

photograph, etc)
	

	Type of Irony:
	

	Explanation of how the

irony is used

	

