

SATIRE

DEFINITION AND OVERVIEW FOR ENGLISH 9 HONORS

~ MR. DEMIERO | MOUNTLAKE TERRACE HIGH SCHOOL

WHAT IS SATIRE?

- **Satire** is a literary approach in which ideas, customs, or institutions are ridiculed - usually through the use of hyperbole and/or humor - for the purpose of improving some aspect of society.
- **Satire** often exaggerates a wrong, forcing the reader to see the subject in a more critical light.

WHAT IS SATIRE?

- **Satire** usually has a definite target - an idea, a custom, a tradition, a person, a group of people, an institution, a social practice, a policy, etc.
- **Satire** assumes a reasonably informed and intelligent audience able to understand its allusions and irony
- A formula for **satire**:
 - ironic humor + informed criticism + implicit argument for reform = *satire*

WHAT IS SATIRE?

- Satire is *not* the same as sarcasm
 - Sarcasm is more of a simplistic use of irony in order to belittle or insult somebody, but there is *no* implicit argument for reform or improvement

SATIRE

Analyze this editorial cartoon in terms of satire.

SATIRE

Analyze this editorial cartoon in terms of satire.

BASIC TYPES OF SATIRE

FORMAL	INFORMAL
Often 1st Person Narrator	Often 3rd Person Narrator
The Narrator may be presenting from behind a satirical	Characters often occupy a satirical story or environment
EX: A satirical editorial column	EX: A satirical movie

BASIC TYPES OF SATIRE

HORATIAN	JUVENALIAN
Named for the Roman poet Horace	Named for the Roman poet Juvenal
Satire is gentle, light, smiling	Satire is biting, angry, caustic, often offensive
Often aims to draw attention to a perceived wrong through gentle, sympathetic humor	Often is contemptuous and delivered with a sense of moral indignation

BASIC TECHNIQUES OF SATIRE

- EXAGGERATION

- To enlarge or represent something beyond the normal bounds so that it becomes ridiculous and absurd; faults are exposed; common literary connection: *hyperbole*

- INCONGRUITY

- To present things in a manner that is out of place, out of sync or in an absurd relation to their surroundings; common literary connection: *situational irony* and *dramatic irony*

BASIC TECHNIQUES OF SATIRE

- REVERSAL

- To present things in a contrary or opposite order or sequence; common literary connection: *situational irony*

- PARODY

- To imitate or remake the techniques or styles of a person, place, thing, institution, etc.; common literary connection: *lampoon* or *pastiche*

KEY QUESTIONS FOR ANALYSIS

- What/who is being satirized? *What institution, practice, group, belief, etc.?*
- Who is the intended audience? *Is the audience clearly identified? Are they capable of understanding and responding to the satire?*
- What is the *tone* of the satire? *What type is it - Horatian or Juvenalian?)*

KEY QUESTIONS FOR ANALYSIS

- What techniques are being used and why? *Exaggeration? Parody? Etc.*
- What is the purpose of the satire?
What is the satirist proposing be changed, reformed, eliminated, etc.?
- How effective is the satire? *Did the piece cause its intended change?*

SATIRE

- What else should we consider?
- What satirical examples do you have?
- Questions?