

1.2 Laughter – The lighter way of life

- Look at the cartoon . Discuss with your partner the following point:
- What in the cartoon makes us laugh.
- The problem that the cartoons makes us aware of.
- The characters in the cartoon and the probable dialogue between them.
- Care that the artist has taken.

1. *Which flower talks the most?*

Tulips, of course, 'cause they have two lips!

2. *Why did the boy bring a ladder to school?*

He wanted to go to high school.

Introduction

© Can Stock Photo - csp14570321

- ✓ Laughter relaxes the mind.
- ✓ Laughter puts you in a better mood.
- ✓ Laughter decreases anxiety and stress.
- ✓ Laughter decreases pain
- ✓ Laughter may boost the immune system.

Concept Web

Laughter

**Relaxes the
Mind.**

**Decreases
pain**

**Puts you in a
better mood.**

**May boost the
immune system**

**Decreases
anxiety and
stress.**

Text

Meaning of the New Words

Meaning of the Word

antique: old, of ancient times

- ❖ We have **antique telephone** at our home.
- ❖ The **antique watch** still tell the right time.
- ❖ The **antique chair** gives a royal look to our drawing room

- Genie:

- Oil lamp:

- Poof: अचानक प्रकटणे किंवा गायब होणे

Exercise

Read the joke in the lesson and answer the following.

1. If you come across a genie what would you ask for yourself.

2. What did the manager wish for? Why?

3. Imagine can you spend one day without laughter? Write your responses in your own words and share it with your friends.

Collect Jokes

- Jokes by:
 1. Akbar – Birbal
 2. Santa – Banta
 3. Tenaliram
 4. Mulla Nasaruddin
 5. Chintu
- Narrate the joke to your friends.

Read more

Reading a Joke

- Read the joke in your mind first.
- Try to understand the word or the expression (a punch line) that is going to create laughter.
- Be sure about pronunciation.
- Use stress at the right place.

Skill required to tell a joke

- Learn joke by heart.
- Take proper pauses.
- Stress on particular word.
- Use your body language.
- - shouldn't be hurting the feeling of others.
- - should be on the lighter side of life.
- - should be witty and show your command over language.
- - use decent words.
- - make laughter a real fun !

The Famous characters who makes us laugh

Charlie Chaplin

Laurel and Hardy

Tom and Jerry

चारुहास पंडित / प्रभाकर वाडेकर

Jokes

Share the all following jokes with your friends.

- Q. Why doesn't the elephant use a computer?

- A. Because it is afraid of the mouse!

Guest: Beta! Tumhara Naam Kya hai?

Ladka: Ji, Chintu.

Guest: Arre Beta, yeh toh Ghar ka Naam hua,
School me jo kehkar bulate hai, woh batao?

Ladka: Oye Chintu fool, idiot, ghadhe ke
bacche.....

Look at these bills: rent, telephone, electricity, shopping etc. The costs are going up on all of them. I would be very happy if just one thing went down.

Dad, see my report card.

Reference Link

<https://www.youtube.com/watch?v=9DUKfMgqHVg>

https://www.youtube.com/results?search_query=motu+patlu+jokes+in+english+

https://www.youtube.com/results?search_query=tom+and+jerry+funny+videos

https://www.youtube.com/results?search_query=charlie+chaplin+very+funny+videos

https://www.youtube.com/results?search_query=loral+and+hardey+very+funny+videos