

HUMOR EDUCATION AND ART

**HUMOR: A
TRANSDISCIPLINARY
APPROACH**

**El humor, la
educación y el arte**
Humor: aproximaciones
transdisciplinarias

Jacqueline Benavides Delgado (Editor)

Humor, Education and Art

El humor, la educación y el arte

Abstract

The history of music, literature, theater, dance, and painting reflects an interest in humor. From the Greeks, tragedy and comedy were two sides of the same coin that reflected the psychic world of the human being. The same can be said of literature, with works as magnificent as Don Quixote, in which through satire the value of books is questioned and, in this sense, of knowledge itself; or that Candide of Voltaire, in which the criticism of philosophy is mixed with the finest black humor and a particular pedagogical attitude... The list is extensive. In this third volume of the series *Humor: transdisciplinary approaches*, edited by Ediciones UCC, these close links are reflected, from the analysis of exaggerated stage performances of clowns to the analysis of universal and regional literary works. This volume also includes a fundamental theme: education. Can humor facilitate teaching processes? Is it possible that it works as a facilitator for teaching a second language or other school learning processes? How do humorous acts show the most important features of a culture and help transmit them from one generation to another? The reader will find a variety of topics that combine, culture, education, art and humor from a scientific perspective.

Keywords: culture, philosophy, humor, childhood, psychology.

Resumen

La historia de la música, de la literatura, del teatro, de la danza y de la pintura, refleja un interés por el humor. Desde los griegos, la tragedia y la comedia eran dos caras de una misma moneda que reflejaba el mundo psíquico del ser humano. Lo mismo se puede decir de la literatura, con obras tan magníficas como el Quijote, en la que a través de la sátira se pone en entredicho el valor de los libros y, en este sentido, del conocimiento mismo; o ese Cándido de Voltaire, en el que la crítica a la filosofía se mezcla con el más fino humor negro y una particular actitud pedagógica... La lista es extensa. En este tercer volumen de la serie *Humor: aproximaciones transdisciplinares*, editada por Ediciones UCC, se reflejan estos vínculos tan estrechos, desde el análisis de las puestas escénicas exageradas de los payasos, hasta el análisis de obras literarias universales y regionales. También este volumen recoge un tema fundamental: la educación. ¿Puede el humor facilitar los procesos de enseñanza? ¿Es posible que funcione como un facilitador para la enseñanza de una segunda lengua o de otros procesos de aprendizaje escolar? ¿De qué manera los actos humorísticos evidencian los rasgos más importantes de una cultura y ayuda a transmitirlos de una generación a otra? El lector encontrará una variedad de temas que combinan, la cultura, la educación, el arte y el humor desde una óptica científica.

Palabras clave: cultura, filosofía, humor, infancia, psicología.

How to cite this book? / ¿Cómo citar este libro?

Benavides Delgado, J. (Ed.). (2019). Humor, Education and Art. Bogotá: Ediciones Universidad Cooperativa de Colombia. DOI: [HTTPS://DX.DOI.ORG/10.16925/9789587601312](https://dx.doi.org/10.16925/9789587601312)

Editor

Jacqueline Benadives Delgado is a psychologist from the Universidad de los Andes; she holds a master's degree in Child Protection from the Universidad del País Vasco and a PhD degree in Psychology from the Universidad del Valle. Research leader of the Boulomai Group of the Psychology program at the Universidad Cooperativa de Colombia. Director of the Human Development Research Line. Author of the Child Sexual Abuse Self-Protection Program, which won the second prize in the World Bank seed project contest in 2004. Coordinator of the Certificate Course in Childhood: Historical, Social and Psychological Perspective. Visiting Professor of the Master's in Comprehensive Development of Children and Teenagers of the Psychology program at the Universidad Cooperativa de Colombia in Santa Marta.

Editora

Jacqueline Benadives Delgado es psicóloga de la Universidad de los Andes, Máster en Protección Infantil de la Universidad del País Vasco y Doctora en Psicología de la Universidad del Valle. Líder de investigación del Grupo Boulomai del Programa de Psicología de la Universidad Cooperativa de Colombia. Directora de la Línea de Investigación de Desarrollo Humano. Autora del Programa de Auto-Protección contra el Abuso Sexual Infantil, el cual obtuvo el segundo premio en el concurso de proyectos Semilla del Banco Mundial, en el 2004. Coordinadora del Diplomado de Infancia y Niñez: Perspectiva Histórica, Social y Psicológica. Profesora invitada de la Maestría de Desarrollo Integral de Niños y Adolescentes del Programa de Psicología de la Sede de Santa Marta de la Universidad Cooperativa de Colombia.

Humor, Education and Art

El humor, la educación y el arte

Jacqueline Benavides Delgado

(Editor)

EDICIONES

Universidad Cooperativa
de Colombia

Humor

APROXIMACIONES TRANSDISCIPLINARIAS

Humor, education and art = El humor, la educación y el arte / Jacqueline Benavides, ed.. – Bogotá : Universidad Cooperativa de Colombia, 2019

208 páginas ; 24 cm. -- (Humor. Aproximaciones transdisciplinarias)
Incluye bibliografía al final de cada capítulo.

ISBN 978-958-760-130-5 -- 978-958-760-131-2 (digital)

1. Humor en la educación 2. Humor en el arte I. Benavides Delgado, Jacqueline, editor

CDD: 370.70207 ed. 23

CO-BoBN- a1039342

Humor, Education and Art

© Ediciones Universidad Cooperativa de Colombia, Bogotá, May 2019

© Jacqueline Benavides (Ed.), Alberto Dionigi, Ibukun Filani, Magali Gravier, Paul Jewell, Mike Lloyd, Lita Lundquist, John Parkin, Arie Sover, Douglas Wulf

ISBN (print): 978-958-760-130-5

ISBN (digital): 978-958-760-131-2

DOI: [HTTPS://DX.DOI.ORG/10.16925/9789587601312](https://dx.doi.org/10.16925/9789587601312)

Collection Humor aproximaciones transdisciplinares

Peer review

Reception: April-November 2016

Purposal evaluation: June 2017

Content evaluation: January 2018

Editor's review: August 2018

Approval: October 2018

Editorial team

Editor in Chief, Julián Pacheco Martínez

Editorial Management Specialist, Daniel Urquijo Molina

Specialist in Editorial Production (books), Camilo Moncada Morales

Specialist in Editorial Production (research journals), Andrés Felipe Andrade Cañón

Editorial Analyst, Claudia Carolina Caicedo Baquero

Administrative Assistant, Yeraldin Xiomara Súa Páez

Editorial process

Copy editing and proofreading, Matilde Salazar Ospina

Design and layout, María Paula Berón

Cover Designer, Kilka Diseño Gráfico

Printer, Shopdesign S.A.S.

Contents

	Págs.
Prologue.....	9
Developing Second-language Humour Competence.....	11
Desarrollar competencias humorísticas	
en una segunda lengua	
<i>Douglas J. Wulf</i>	
Appendix 1. The following figures are of the author's own work.	35
Appendix 2. Test A.....	39
The Origins and Characteristics of Jewish HumourBibliographical overview	53
Los orígenes y características del humor judío. Una revisión bibliográfica	
<i>Arie Sover</i>	
The Use of Membership Categories in Nigerian Stand-up Comedy	77
El uso de las categorías de pertenencia en el stand-up nigeriano	
<i>Ibuku Filani</i>	
You Have Got To Be Joking!.....	99
A study of humour in the political context of the European Parliament.	
<i>Lita Lundquist</i>	
<i>Magali Gravier</i>	
Clowning in Healthcare Settings	129
Payasos en el campo de la salud	
<i>Alberto Dionigi</i>	

APPENDIX . The following figures are of the author's own work	151
Look Then Think: Analysing Interactive Visual Humour.....	157
Mira, luego piensa: microsociología, filosofía y el fenómeno del humor visual interactivo	
<i>Mike Lloyd</i>	
<i>Paul Jewell</i>	
Naïve Parody in Rabelais	189
Parodia naïve en Rabelais	
<i>John Parkin</i>	

■ Prologue

Humor, like language, is a distinctly human characteristic, hence its relevance, transcendence and peculiarity. Linked to but different from laughter, humor seems to be an achievement of evolution. Everything suggests that, within the evolutionary process of *homo sapiens*, humor constituted the ability to understand the minds of others, get perspective, and join a social group. The use of humor in society involved the symbolic and cognitive development that is required to comprehend incongruity, a fundamental element in understanding humor.

These first traces of humor anchored in evolution multiplied with the cognitive, artistic, religious, cultural and political explosion of the progress of humanity. Humor was naturally connected with social changes, epistemological debates, philosophical thought, war, revolutions, child development, and everyday life. This impending presence of humor in the lives of people throughout history was the first motivation of this publishing project. The second one was my doctoral dissertation that dealt with humor in children. With the continuous support of the Universidad Cooperativa de Colombia Press, the most nationally- and internationally-recognized authors were invited to participate in this initiative.

The response was surprising, and the result materialized in this series that we introduce today. Its title is very eloquent, *Humor y perspectivas transdisciplinares* [Humor and Transdisciplinary Perspectives] since it brings together many disciplines around a single theme. The aim of the series is to make visible the work of many researchers in the social sciences, natural sciences, humanities and arts whose subject matter has been humor. Very few works have gathered so many researchers from different countries and fields of knowledge around humor in the Spanish and English languages.

In this sense, this series is a very novel initiative. It is not a publication to laugh; rather, it is a compilation that shows the diversity of the theme. Humor as a political weapon, as a cathartic mechanism, as a way of understanding cognitive development, as an achievement of evolution, and as a way of expressing the change of time and culture. Thus, *Humor y perspectivas transdisciplinares* is enriched by

the diverse views of professors and researchers from more than fifteen countries, including Israel, Mexico, Argentina, Brazil, England, France, India, Iran, Chile, Denmark, Spain, the United States, and Colombia.

In order to group the texts according to clearly identifiable thematic lines, three books were compiled. The first one, *Humor y política, una perspectiva transcultural* [Humor and Politics, a Transcultural Perspective], is based on the idea that humor, in any of its expressions, has the power to influence social or cultural political processes, as well as individual processes at the psychological level. It also suggests that this influence is reciprocal because humor can influence the individual or society, but society and the individual can in turn influence the expressions of humor. In this sense, the book reveals the influence of humor as a political weapon and driving force of cultural and social change.

The second book, *Filosofía y psicología del humor* [Philosophy and Psychology of Humor], approaches the philosophical view of humor from classic studies and connects with the advances in psychology. Consequently, many of the chapters focus on children, their development, and the understanding and production of forms of humor associated with psychological processes such as understanding other minds. Humor in other social and educational spaces are also part of this in-depth analysis and its influence on learning, leadership, and community formation.

The third book, *El humor, la educación y el arte* [Humor, Education and Art], shows us another facet: arts and humor. Much literature and other artistic expressions have been based on human aspects of exaggeration or contrast that produce laughter. In addition, the humor reflected from satire and irony is and has been a powerful weapon of social mobilization, through verbal and non-verbal communication.

Therefore, the reader interested in humor may not find in these books reasons to laugh, but he will definitely find reasons to think about the power of humor in our lives, the history of humanity, and our societies.

Jacqueline Benavides Delgado

Psychologist, Ph.D.

Editor