

ENTERTAINMENT

- **Entertainment** is an activity designed to give pleasure or relaxation to an audience.

History

- Entertainment is an very old activity, that goes back thousands of years.
- Oldest discoveries of entertainment were found in Egypt.

CATEGORIES

- Animation
- Cinema
- Theatre
- Circus
- Comedy
- Comics
- Dance
- Reading
- Games
- Music
- And others

Animation

- Animation provides moving images that are generated by an artist.
- Cartoons are a comedic form of animation.

Cinema

- Cinema provides moving pictures as an art form.
- Films are produced by a crew that handles the cameras, sets and lighting. The cast consists of actors who appear in front of the camera and follow a script.
- After the film has been shot, it is edited then distributed to theaters or television studios for viewing.

Circus

- Circus acts include acrobats, clowns, trained animals, trapeze acts, hula hoopers, tightrope walkers, jugglers, unicyclists and other stunt-oriented artists.

Theatre

- Theatre encompasses live performance such as plays, musicals, farces, monologues and pantomimes.

Comedy

- Comedy provides laughter and amusement.
- Slapstick film, one-liner joke, observational humor are forms of comedy which have developed since the early days of jesters and traveling minstrels.

Comics

- Comics comprise of text and drawings which convey an entertaining narrative.
- Caricature is a graphical entertainment.

Igor, Future World Leader

avtor : Google Blogoscoped

STRIP GENERATOR

Dance

- Dance refers to movement of the body, usually rhythmic and to music

Reading

- Reading comprises the interpretation of written symbols.
- Fantasy, horror, science fiction and mystery are forms of reading entertainment.

Games

- Games provide relaxation and diversion usually following a rule set.
- Individual games and group games.
- Games may be played for achievement or monetary benefit such as gambling or bingo.
- Most popular today: Video games, ball games and board games.

Music

- Music is an art form combining rhythm, melody, harmony and/or vocals for entertainment, ceremonial or religious purposes.