[bookmark: _GoBack]
 [image:] Province of the
EASTERN CAPE
EDUCATION

DIRECTORATE SENIOR CURRICULUM MANAGEMENT (SEN-FET)
HOME SCHOOLING SELF-STUDY

	SUBJECT
	English FAL/EHL
	GRADE
	10-12
	DATE
	May 2020

	TOPIC
	Cartoons/comic strips
	TERM 1
REVISION
	(Please tick)
	TERM 2 CONTENT
	(Please tick)
x

	Time allocation
	50 minutes
	
TIPS TO KEEP HEALTHY

1. WASH YOUR HANDS thoroughly with soap and water for at least 20 seconds. Alternatively, use hand sanitizer with an alcohol content of at least 60%.
2. PRACTICE SOCIAL DISTANCING – keep a distance of 1m away from other people.
3. PRACTISE GOOD RESPIRATORY HYGIENE: cough or sneeze into your elbow or tissue and dispose of the tissue immediately after use.
4. TRY NOT TO TOUCH YOUR FACE. The virus can be transferred from your hands to your nose, mouth and eyes. It can then enter your body and make you sick.
5. STAY AT HOME.

	Instructions
	Read notes provided on cartoons and tips on how to interpret cartoons

	

CARTOONS/COMIC STRIPS

· A cartoon is a piece of art, usually humorous intent.
· Designed to comment on current events or tell stories
· Comment on a political or social event in a humorous way

TYPES OF CARTOONS
· Single -panel cartoon/one picture/frame

[image:]

COMIC STRIP TWO/MORE FRAMES

[image:]

Editorial cartoons

· serious in tone, uses visual metaphors and irony is used to satirise social or political situations

Features of comic strips/cartoons.
Characters – a fictional character depicted in an animated (full of life or excitements) comic strip/cartoons/films.
An example of characters: human beings/animals.	[image:]

Caricature (A caricature is a rendered image showing the features of its subject in a simplified or exaggerated way through sketching, pencil strokes, or through other artistic drawings).

 	

Body language

[image:]

Facial expressions (vocabulary)[image:]
Setting
Both the time and the geographic location of a cartoon/comic strip. It helps to initiate the main background and mood for a story.
[image:]

Commonly used bubbles in comic strips

Punctuation, font and grammar.

Movement
These are abstract lines which appear behind a moving character or parallel to its direction of movement.

 Stereotypes/symbols
A type of symbol used to represent, among others, ideas; racial and ethnic characteristics and used indicators such as clothing to depict economic or class status.

	

Techniques used to create humour

1. Satire -aims to entertain and educate. Humour that mocks human weakness or aspects of society
2. Sarcasm – witty language used to convey insults or scorn
3. Stereotyping- humour based on a fixed idea about what a type of person or thing is like which is often not true
4. Irony- the intended meaning is opposite, or nearly opposite to the literal meaning
5. Pun – play on words often as homonyms, homophones
6. Paradox - humorous imitation often intended to ridicule an author or genre
7. Hyperbole - humorous presentation marked by exaggeration and outside characterisation
Analysing cartoons
· Look carefully at the picture and read writing attentively
· Take note of the character’s body language and facial expression
· Pay attention to type of language used
· Look at the punctuation and words written in bold
· Take note of setting and background details
· Identify when viewer’s expectations are overturned to create humour
· Determine the intention of the cartoonist

image3.jpg
T00 MUCH COFFER MAN o suwmonwrem.en
COULD BE WORSE .
0 i ﬁ\f\\‘
21 i 25

COULD BE
OM, NEVER MIND,

image4.jpeg
Basic Parts Of A Comic

Name of Cartoon Speech Bubbles

Punch line

GARFIELD Couler Mail - 281072004

Frames Characters

image5.png
T HERE TO MAKE
SIRE EVERYONE N THE
STBLE \OTES TODKY

image6.jpeg
shutterstock.com « 1103768375

image7.png
D0 Yo KNOW
WHAT IS BODY
LANGUAGE?

BODY LANGUAGE I5 A FORM OF NON-
VERBAL COMMUNICATION, CONSISTING
OF BODY POSE, GESTURES, AND EYE
MOVEMENTS, HUMANS SEND AND
INTERPRET SUCH SIGNALS
SUBCONSCIOUSLY.

image8.png
DHBO
LR
DEDO
DODH

image9.png

image10.jpeg

image11.jpeg
o M\

NormaL
Sspecci cHARACTER
veRTICAL ‘speecH

NORMAL SPEECH
veLuws!

(-)

weak or
FADING SPEECH

ANNOUNCEMENT

DAYDREAMING
"oR HaPPY <aPTIon ok
Tovenrs NARRATION

Anime@ROutline animeoutline.com

image12.png
EARLY BIRD

- BY HAOWEI920

Why are you

still sitting down’
Why haven't you go
find some food?

Ihave energy
to catch some

Ican
Finally
rest

ALLTHE WORMS
HAVE BEEN EATEN
AND NOTHING 15 LEFT
FOR ME

image13.png

image14.png
1L, WHERE DAD THIS T SAD T DIDNT | DAD SAID
‘%qﬂc RN Movig WANT You To SEE | TT WAS
CP CoME FReMZ

A 7613 MoVIET AALLRIGHT,|£

EVEN THouGH
T TelD You
TT WASN'T?

il

/"
>
=

T MiGhTVE
FeRGOTTEN
To BRING
TRAT PART P

image15.jpeg
WHY ARE YOU'RE A GIRLY! THEY'RE GONNA
YOU NOW WHAT AM | NEED A SECRETARY
'MA ONCE THIS
DRESSED SUPPOSED TO BE?!
LIKE CONSTRUCTION HOSPITAL IS BUILT,

THAT?? WORKER!

]
S
£
=]

=

=
=
&
>
>
=
L]

image1.jpeg

image2.png
1 cAN'T SLEEP- 1 JUST KNoWw
THAT RIGHT NOW, AT THIS
VERY MOMENT, SOMEONE
1S MISSPELLING SOMETHING
ON THE INTE®RNET!

