

ELEMENTS OF SATIRE

DEFINITION

1. A literary work holding up human vices and follies to ridicule or scorn
2. Trenchant wit, irony, or sarcasm used to expose and discredit vice or folly

ANALYZING SATIRE

A basic organizational plan for analyzing satire follows a four-part process:

- Identify the individual, institution, or society that is the target
- Identify and explain the failing/foible under attack
- Explain how the rhetorical strategies are used to ridicule or condemn
- Explain the desired change

PARODY

An imitation of the style, subject matter, and techniques in someone else's work in an effort to ridicule that person, his ideas, or his style.

PARODY

eBay Song by Weird Al

PARODY

PARODY

PARODY

MOCK EPIC

Uses “epic” traits to treat something like it is more important than it really is. Makes something small and ridiculous seem big and important.

Epics have:

- A hero and a villain
- A quest
- Great deeds
- Long, drawn out story.

MOCK EPIC

Examples of Mock Epics:

- “Rape of the Lock” by Alexander Pope
- Robin Hood Men in Tights
- Young Frankenstein
- Monty Python and the Quest for the Holy Grail
- Blazing Saddles

MOCK EPIC

TRAVESTY

A type of parody; the opposite of Mock Epic. Treats a dignified topic in a silly or inappropriate manner.

TRAVESTY

<http://www.cc.com/video-clips/2itjv1/the-daily-show-with-jon-stewart-doubt-break-09>

TRAVESTY

EXAGGERATION

A completely obvious, and in this case often comical, overstatement. This can be visual (pictures) or literary (words).

<http://www.theonion.com/article/gap-between-rich-and-poor-named-8th-wonder-of-the-18914>

EXAGGERATION

UNDERSTATEMENT

Lesser expression is used than what would be expected, a statement that is restrained in contrast to what might have been said.

UNDERSTATEMENT

IRONY

Difference between what is expected to happen and what actually happens or exists in reality.

Ironic events are often coincidental or contradictory in an humorous way.

IRONY

IRONY
The very definition thereof.

IRONY

YET TO BE DECIDED

SARCASM

A form of sneering criticism in which disapproval is expressed as praise – Generally this involves saying the opposite of what you mean.

If someone trips and you say “that was graceful,” you don’t really think it was graceful; you actually mean the opposite.

SARCASM

DOUBLE ENTENDRE

A phrase that has another meaning besides the literal meaning, especially when the second is risqué

Think of any “That’s what she said” joke. They are all Double Entendres.

DOUBLE ENTENDRE

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

"YOUR BOSS GAVE YOU A PINK SLIP? NOW, *THAT'S* KINKY!"

search ID: dr00766

COMIC JUXTAPOSITION

Links together things or ideas which normally do not go together, criticizing or making fun of one element through its immediate proximity to another.

COMIC JUXTAPOSITION

COMIC JUXTAPOSITION

MALAPROPISM

The blundering use of an absurdly inappropriate word or expression in place of a similar sounding one.

"We cannot let terrorists and rogue nations hold this nation hostile or hold our allies hostile."

George W. Bush

