Types of Satire & Satiric Devices

There are two types of satire: Horatian and Juvenalian

Horatian satire is:  tolerant, witty, wise and self-effacing
Juvenalian satire is: angry, caustic, resentful, personal

Satiric Devices

1. Humor

A. exaggeration: the formalized walk of Charlie Chaplin, the facial and body contortions of Jim Carrey

B. understatement: Fielding’s description of a grossly fat and repulsively ugly Mrs. Slipslop: “She was not remarkably handsome.”

C. deflation: the English professor mispronounces a word, the President slips and bangs his head leaving the helicopter, etc.

D. linguistic games: malapropisms (ex. Jenna Jenna Bo Benna), weird rhymes, etc.

E. surprise: twist endings, unexpected events

2. Irony: Literary device in which there is an incongruity or discordance between what one says or does, and what one means or what is generally understood. 
a. Verbal irony – A character says one thing but really means the opposite (sarcasm). 

b. Dramatic irony – This occurs when the reader or audience understands more about the events of a story than a character.

c. Situational irony – This occurs when what actually happens is the opposite of what is expected or appropriate.

3. Invective: name calling, personal abuse, etc.

4. Mock Encomium: praise which is only apparent and which suggests blame instead

5. Grotesque: creating a tension between laughter and horror or revulsion; the essence of all “sick humor: or “black humor”

6. Parody: mimicking the style and/or techniques of something or someone else 

7. Inflation: taking a real-life situation and blowing it out of proportion to make it ridiculous and showcase its faults 

8. Diminution: taking a real-life situation and reducing it to make it ridiculous and showcase its faults

