

Ways to Use Dramatic Irony

Try to incorporate at least one of these examples of dramatic irony into your novel. You can easily change or modify these examples to suit your story.

A. For Suspense

1. Framed. Jill thinks that she was responsible for the car accident that hurt her sister, an all-star cheerleader whose career came to an end. The readers have known all along that the accident was deliberately caused by a jealous rival on the cheerleading squad.
2. Jack is accused of a crime he did not commit. He fakes his death and assumes another identity in order to find out who tried to frame him. The readers have known all along that Jack's best friend Bob is actually his worst enemy.
3. During a thunderstorm, the audience sees lightning strike a tree in Billy's backyard. The audience sees that the lightning has cracked an important branch in the tree. Billy loves to climb trees. Each time Billy steps on the branch, it becomes weaker.
4. Jill is writing in her diary. She has a crush on Jack but thinks Jack likes someone else. She writes down some of the conversations she has had with Jack and tells how Jack has helped her with her homework and has given her lifts to her after school job. [From Jack's words and these favors, the readers can tell that Jack likes Jill, but Jill does not realize it.]

B. For Humor:

1. Jack is telling a lie and the readers know it is a lie, but Frank believes it.
2. Billy thinks one thing to himself, but says another thing aloud to someone else. *Wow, that hairdo looks hideous*, Billy thought. Aloud, Billy asked politely to Jill, "Hey, who is your hairdresser?"
3. Eddie Haskell is a bully and a liar to his classmates. Around adults, he is extremely polite and respectful. The adults believe "he is such a nice boy."
4. A character pretends to be something he is not. Jack pretends to be very smart in order to impress Jill who is in all the honors courses. The readers know that Jack struggles academically, but Jill believes his act until
5. Pranks are a form of dramatic irony and can be funny if no one gets seriously hurt.
6. A student enters a classroom and does not notice the teacher. The student begins an elaborate and humorous imitation of the teacher.