

Name:_________________________

Date:_________________________

[image: image1.wmf]

SATIRE

SATIRE: a literary work holding up human vices and follies to ridicule or scorn; biting wit or irony used to expose and discredit vice or folly for the purpose of changing society. Literally means “a dish filled with mixed fruits.”

TWO FORMS OF FORMAL SATIRE:

 1) Juvenalian: bitter, biting, and angry; points with contempt. Ex. Swift
 2) Horatian: gentle, urbane, smiling; corrects by broadly sympathizing laughter Ex. Addison

SATIRIC DEVICES
• Bathos - sudden appearance of the commonplace in otherwise elevated matter of style; insincere or overdone sympathetic pity

• Irony - humorous use of words to express the opposite of what one really means

• Mockery - insincere imitation

• Mock heroic - treating a trivial subject in a grand style

• Parody - ridiculing by imitating a serious piece of work

• Sarcasm - personal, sneering taunt; cutting and often ironic remark

• Understatement - to state with restraint for greater effect; to represent as less than is the case

EXAMPLES IN CANTERBURY TALES
Directions: Identify the type of satirical device used in the following character descriptions.

1) Physician___________________________

“Gold stimulates the heart, or so we’re told. He therefore had a special love of gold.”

2) Pardoner: ______________________________

“He said he had a gobbet of the sail Saint Peter had the time when he made bold to walk the waves, till Jesus Christ took hold. He had a cross of metal set with stones And, in a glass, a rubble of pig’s bones.”

3) Oxford Cleric:___________________________

“…his horse was thinner than a rake, And he was not too fat I undertake.”

4) Friar:___________________________________

“He was a noble pillar of his order.”

5) Miller: _________________________________

“A wrangler and a buffoon, he had a store of tavern stories, filthy in the main. He was a masterhand at stealing grain.”

6) Cook: _________________________________

“But what a pity-so it seemed to me. That he should have an ulcer on his knee. As for blancmange, he made it with the best.”

7) Prioress: _______________________________

“her forehead, certainly, was fair of spread, Almost a span across the brow, I own; She was by no means undergrown.”

8) Guildsmen: _____________________________

“Their wisdom would have justified a plan to make each one an alderman; They had the capital and the revenue, Besides, their wives declared it was their due.”

9) Summoner: ____________________________

“He wore a garland set upon his head Large as the holly-bush upon a stake Outside an ale-house and he had a cake, A round one, which it was his joke to wield As if it were intended for a shield.”

10) Miller: ______________________________

“His beard, like any sow or fox, was red and broad as well, although it were a spade; And, at its very tip, his nose displayed A wart on which there stood a tuft of hair Red as the bristles in an old sow’s ear.”

