

An Analysis of Satire in Stand-up Comedy 2015
(Case Study in three comedians of Indosiar TV Programme)

A Thesis

Submitted in partial fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of the Faculty of Adab and
Humaniora of UIN Alauddin Makassar

By:

ISTHA GITA SASMITA

Reg.No 40300112021

ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2016

TABLE OF CONTENTS

TITLE PAGE	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBIMBING.....	ii
APPROVAL SHEET	iii
PENGESAHAN SKRIPSI	iv
AKNOWLEDGEMENTS.....	v
TABLE OF CONTENTS	vii
ABSTRACT.....	x
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem statement.....	3
C. Objective of the research.....	3
D. Significant of the research.....	3
E. Scope of the research	4
REVIEW OF RELATED LITERATURE	
A. Previous Finding	5
B. Pertinent idea.....	7
1. Theory of satire	8
2. Types of Satire	9
3. Language function of satire.....	13
4. Stand up comedy.....	17
5. Stand up comedy Indosiar.....	20
6. Stand up comedy Comedian.....	21
CHAPTER III RESEARCH METHOD	
A. Research Method.....	23
B. Subject of the Research.....	23
C. Instrument of the Research.....	24
D. Procedures of Collecting Data	24
E. Technique of Data Analysis	24
CHAPTER IV FINDING AND DISCUSSION	
A. Findings.....	26
1. Types of Satire in stand up comedy 2015 in Indosiar TV	27
a. Satire by Yuda.....	27
b. Satire by Musdalifah	30
c. Satire by Ephi.....	32
2. Language function of Satire in stand up comedy 2015 in Indosiar TV	34
a. Language function in Yuda's Satire.....	34
b. Language function in Musdalifah's satire.....	36
B. DISCUSSION.....	37
1. Types of Satire in stand up comedy 2015 in Indosiar TV	38
2. Language Function of Satire in stand up comedy 2015 in Indosiar TV	40
CHAPTER V CONCLUSION AND SUGGESTION	

A. Conclusion	45
B. Suggestion.....	45
BIBLIOGRAPHY	47
APPENDIX	49
CURICULUM VITAE.....	55

ABSTRACT

Name : **Istha Gita Sasmita**
Reg. Number : **40300112021**
Title : **An Analysis of Satire in Stand-up Comedy**
(Case Study in three comedians of Indosiar TV Programme)
Consultant I : **Sardian Maharani Asnur**
Consultant II : **Masykur Rauf**

This thesis studied about analysis of satire in stand-up comedy (Case study in three comedian of Indosiar TV Programme). The objective of this research is to find out the types of satire in three stand up comedian in Indosiar TV and to find out the language function of satire in three stand up comedian in Indosiar TV. In this research, the researcher applied descriptive qualitative research that produced descriptive data about types and function of satire. The researcher choose three comedians and used note taking and documentation as the instrument of the research. The researcher, used Abrams theory about types of satire and Chaer and Agustina theory about language function of satire. The findings of the research showed that there are three types of satire used by the three stand up comedian in stand up comedy Indosiar namely horation, juvernalian, and burlesque. Then, it is also found four function of satire those are personal, interpersonal, referential, and imagination. Therefore, the research concluded that satire in stand up comedy is used by the stand up comedian not only to entertain but also gives knowledge about satire in public.

Keywords: *Satire, types of satire, function of satire, stand up comedy*

CHAPTER I

INTRODUCTION

This chapter starts with the background of the study An Analysis of Satire in Stand Up Comedy (Case Study in Three Comedian of Indosiar TV Programme). Then, it presents Problem Statement, Objectives of The Research, Scope of The Research and Significance of The Research.

A. Background of The Research

One of the very common activities of human beings is listening to stories. People like to listening stories such as comedy story and story telling. Comedy through its style, characterization, diction and other elements of style. Johnson (1989: 15) believes that laughters do not really help to achieve the aims of comedy but they may subvert those aims. The purpose of comedy is to delight, teach and entertain the audience through the presentation of characters, situations and ideas in a ridiculous manner.

Coper (2015: 25) speaks comedy is a mimetic to those inferior or degradation in jokes with "respectable" in the context of tragedy, comedy is usually presented as a moral satire which is used to attacking vices like greed, hypocrisy, lust, laziness, or ignorance. In both real life and drama, comedy should indicate a kind of pleasure which finds physical expression in laughter or smile. Jonson (1989: 4) develops the comedy of humours, which is based on the assumption that a person's character or temperament is determined by the one which is predominance than four humour.

Danandjaja (1999: 10) says that in the community, both erotic humor and social protest serves as solace, this is because humor can channel inner tension concerning the interests of the community norm that can be loosened with laughter. Laughter due to humor can maintain the balance of life and social unity.

One of television programme is stand-up comedy that became popular programme for young and old human because it present a comedy that everyone can laugh and be entertained. Coper (2015: 30) comment that stand-up comedy is a comic style in which a comedian performs in front of a live audience, usually the speak directly to them. Stand-up comedy phenomenon that accurs at this time showed the growth of the art form an interesting comedy. Comedy that puts the intelligence and dexterity of the perpetrators (comics) as a force appearance. One of advantages in the stand-up comedy is submission the use of satire expression can be seen in every comedy show. Test (1991: 8) defines satire is a style of language to express allusion to a person or a situation.

It is based on the explanation above, the researcher is interested to observe Stand-up comedy in one of Indonesian TV programme ; Stand-up Comedy Academy. This programme is broadcasting on live time (Monday – Friday at 09.00 pm) in Indosiar TV and this research just focus on three comedians, namely Musdalifah, Yuda, and Ephi. These three comedian were three of the top five in the programme. They came from different background where Musdallifah is representative from Indonesia those are South Sulawesi (Sidrap), Ephi is representative from east Indonesian (Papua), and Yuda is representative from Java (Jakarta). The three of

them have different characteristic of stand-up comedy and it makes the research interested to observe this research.

The stand up comedy is interesting programme, so many people like it because it can make people laugh and has many messages. Therefore, the researcher interested to see the satire used by the three comedian choses the title "An analysis satire in stand-up comedy"(Case study in three comedian of Indosiar TV programme).

B. Problem Statement

Based on the background above, it is formulated some research questions as follow:

1. What are the types of satire found in three comedian stand up comedy in Indosiar TV?
2. What are the language function of satire found in three comedian stand up comedy in Indosiar TV?

C. Objectives of The Research

Relating to the previous research questions, the objectives of this research are then specified as follow:

1. To find out the types of satire in three comedian *stand-up comedy* in Indosiar TV.
2. To find out the language function of satire in three comedian *stand-up comedy* in Indosiar TV.

D. Significance of The Research

The significance of this research, the researcher expects that it can give contribution in understanding the Stand Up Comedy especially of satire in stand up comedy material. Actually, the Stand Up Comedy is not only entertaining but gives knowledge about the satire, where satire in public, is something to ridicule government officials. Satire has a unique ability to confront public discourse and ridicule leaders to change their policies. Furthermore, the researcher also expects that this research will be one of the great resources to other researcher who are interested in studying the language style.

Based on the research, the researcher is aimed to assist next researchers who are interested in linguistic and literature, especially the students of Faculty of Adab and Humanities to understand any aspects of oral language.

E. Scope of The Research

In this research, the researcher will focus on analysing satire in the stand-up comedy. The researcher will use theory from Harmon and Holman (1992: 450) about satire, Abrams in Holman (1992: 168-169) about types of satire, and than Chaer and Agustina (2004: 15-17) about language function of satire.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter explains the review of related which deals with Previous Findings and Partinent Ideas (Theory of satire, Types of Satire, Language function of satire, Stand Up Comedy, Stand Up comedy Indosia, and Stand up comedian “Musdalifah, Yuda, and Ephi”).

A. Previous Findings

There has been some previous researchers about satire which is conducted by the previous researchers, they are:

Mohammad (2010) on his thesis *Social Class and Political Satire in Mark Twain’s The Prince and The Pauper*. This study is literary criticism since it applies sociological literary approach to reveal English social class and its political experience. In this research explain about social class and politic of the satire in the novel. The purpose of this research is for knowing the satirical message are presented and the topic of the satire. Furthermore, the result of this study shows that Mark Twain’s *The Prince and The Pauper* contains several satires toward English social class and political experience.

Firdus (2013) on his thesis *Gaya Bahasa dalam Parodi Stand-up Comedy Indonesia*. This form of research is descriptive qualitative content analysis or content analysis. This research describes about style of language and than one of the style language is satire and he uses the analysis satire to know the style of language in the stand-up comedy Indonesian. Furthermore, the result of this research showed that there is language in the style of Stand Up Comedy Indonesia

(SUCI) parody. The result could change with the growth and development studies discourse, especially style of language.

Bungsu (2015) on his thesis *Satire in the Javanese Lyric of the Jogja Hip Hop Foundation's Songs (Michael Riffatere Semiotic Analysis)*. This research is descriptive qualitative research. This research describes about the structure of the nine Javanese lyric of Jogja Hip Hop Foundation's songs and to find the matrix and expression of satire in the Javanese lyric of Jogja Hip hop Foundation's songs. Furthermore, there are several things that can be concluded from this research. First, the structure that form the nine lyric of Jogja Hip Hop Foundation's songs is dominated by the creating of meaning, which appears in the form of euphony sound in the each end of the phoneme. Second, The matrix and model in the nine song's lyrics os Jogja Hip Hop Foundation pieces contain message that can be an example of a good human life. Third, the expression of satire in the nine song's lyric of Jogja Hip Hop Foundation piece is aimed to the government, artists, society, and investors.

Mohammad's thesis focuses in the analysis of the message and the topic of satire in the novel, Fidrus's thesis focus in the language style that use satire in analysing the language style , and than Bungsu's thesis focus to analyze satire in the lyric of songs. The similarities to the researchers above that the researcher will use analyze the satire. Moreover, the differences from the previous findings above, it from the objective the research, the other researchers used novel and lyric of song, an analysing kinds of satire, while here the researcher will study on the kinds of satire in stand up comedy. In addition, Firdus thesis focuses on the

language style in stand up comedy, while the research will focus on the satire in stand up comedy.

B. Pertinent Ideas

1. Theories of Satire

The word satire is taken from the Latin *Satura*, which means full plate; plate filled with various fruits. Holman (1973: 294) says the following developed meaning of satire is a literary manner in which the follies and foibles or vices and crimes of person, mankind, or an institution are held up to ridicule or scorn, which the purpose is to correct them.

The objective of satire is always to evoke; to evoke not merely laughter, but laughter for the purpose of correcting. It has a target such as pretence, falsity, deception, arrogance, which is employed by the satirist to ridicule as Abrams in Holman (1992: 168) argues, satire is usually just field the those who practice is as corrective of humans' vice and folly'. The satire becomes a way in which the satirist usually cannot speak directly or does not want to do so. The satire can appear in incidental elements, in certain character, or situation, or the ironic commentary on human condition.

Harmon and Holman (1992: 450) defines satire has been defined as “a work or manner that blends a censorious attitude with humor and wit for improving human institutions or humanity”. Satirists use laughter to address situations they find unacceptable and therefore in need of change.

Test (1991: 12), draws satire as difficult as definition humor itself. It is not only occur in many different forms of humor (Literary humor , stand-up

comedy, political cartoons, comics, and so on) but it also has many roles to play , and it depends upon what culture and society one looking at. Satire then, is the permutation to varying degrees, depending upon the nature of the satiric work or satiric expression. The objective of satire is always to evoke, not merely laughter, but laughter for the purpose of correcting. It has a target such as pretence, falsity , deception , arrogance , which is employed by the satirist.

Abrams in Test (1991:23) argues, “satire is usually just field the those who practice is as corrective of humans’ vice and folly’. The satire becomes a way in which the satirist usually cannot speak directly or does not want to do so. The satire can appear in incidental elements, in certain character, or situation, or the ironic commentary on human condition.

Leboeuf (2007: 5) gives argument satire shall be defined as any piece, be it literary, artistic, spoken, or otherwise presented, which bears the following characteristics, Critique: Satire is always a critique of some form of human behavior, vice, or folly, with the intent of persuading the audience to view it disdainfully and there by encourage a degree of social change. Irony: Satire uses irony, often in a humorous way, to point out the problems with the behavior being critiqued. Implicitness. Satire is not an overt statement, and it does not come to an explicit verdict, but rather the critiqued behavior deconstructs itself within the satirical work by being obviously absurd, most often because it is exaggerated or taken out of its normal context.

Beside that, there are sarcasm its a antonym of satire. Speber & Wilson (1986: 23) describes sarcasm is usually used to communicate implicit criticism

about the listener or the situation. It is usually used in situation provoking negative affect and is accompanied by disapproval, contempt, and scorn. For example, a boss catching his employee taking a nap may remark “Joe, don’t work too hard!” to express his disapproval. The listener must identify the opposition between the literal meaning of this sentence (Joe is working too hard) and the boss’s intention to criticize Joe “Joe is a lazy worker”. The ironic speaker intends that the listener detect the deliberate falseness; he makes a statement that violates the context and intends the listener to recognize this statement. The interpretation of sarcasm thus involves understanding of the intentions expressed in the situation and may include processes of social cognition and theory of mind.

2. Types of Satire

Abrams in Holman (1992 : 168-169) states that there are two divisions of satire; Direct or Formal Satire and Indirect Satire. When the satiric voice speaks out in the first person or else character within the work itself is called Direct or Formal Satire. This sort of satire is then distinguished into Horatian and Juvenalian that both names originate from the great Roman satirists Horace and Juvenal :

a. *In Horatian satire*, the character of the speaker is that of an urbane, witty, and tolerant man or character. The character is moved more often to weary amusement than to indignation at the spectacle of human folly, pretentiousness, and hypocrisy. The character, in addition uses a relaxed and informal language to evoke a smile at human follies and absurdity. Horatian is gentle, winking at the audience reader, it aims to correct by broadly sympathetic laughter. Test (1991:

15) says Horatian satire ridicules universal human folly so that the reader might identify with what is being critiqued and laugh at him/herself as well as at society

The language style is gentle satire that use the language style the purpose of providing a mirror to society by reflecting ignorance, fatuity, and absentmindedness in life values that they profess. Satire with a gentle nature will use words that are considered appropriate to provide criticism about the values of life that exists. Criticism by using is intended that people want to make improvements on its weaknesses without offense. Nonetheless, viewers or listeners would laugh or just a sad smile when satire phrase is spoken. Here's one example of speech that contains the language style is gentle satire or satire urbane. Example: My goodness, this easy question but you cannot do it.

The sentence contains a gentle satire style. Language style satire which is soft is marked by the word "easy as that but you do not can do ". The word is considered appropriate by the community to give criticism. The word "cannot do" is used to replace the word stupid because they could not work on the problems. Criticism by using a gentle satire is done so that the person is willing to make improvements on her without feeling offended. Improvements for him to study harder, so it can work on the problems well.

b. *In Juvenalian satire*, the character of the speaker is that a serious moralist who uses a respect and public style utterance to criticize form of vice and error which are less dangerous because they are ridiculous, and who assumes to evoke contempt and moral indignation at the deviation manners of men. Juvenalian is satire is known for being angry and bitter, its tone sarcastic and

bitting it points with contempt and indignation to the corruption of human beings and institutions. Test (1991: 16) gives argument juvenalian satire thus is more contemptuous and abrasive, and uses strong irony and sarcasm. Polarized political satire is often of this nature, and aims to provoke change. Juvenalian satire is not often as humorous.

Style language is violent satire is the use of language style illustrated by the words of a cold, rude and angry that show the corruption of humanity and public institutions that cannot be tolerated. This kind of satire will use words that are considered inappropriate by the community to give criticism. Therefore, this kind of satire would normally use a dose of sarcasm and cynicism are very high. Nonetheless, this harsh satire style may make viewers or listeners laugh or just a sad smile when satire phrase is spoken. Here's one example of speech that contains the language style is violent satire.

Example: That's what the brain tumor, anyway? Not used for thinking? The sentence contains harsh language style satire. Language style satire which is hard on the sentence is marked by the word "The brain or a tumor". The word is considered inappropriate by the community in delivering criticism. This is because the word "tumor" is used to replace words cannot. In fact the word tumor is usually used to refer to the disease. Diseases caused by the swelling of body tissues in a state that does not normal. Therefore, the human brain is equated with tumors contain language style satire is hard.

Meanwhile, for Inderect Satire Abrams in Holman (1992: 167) argues, cast in another literary form than that of direct address. The most common form of

Indirect Satire is that fictional narrative, in which the object of the satire are characters who make themselves and their opinions ridiculous by what they think, say and do, and are sometimes made more ridiculous by the author's comments and narrative style. In addition Holman (1991: 295) simplifies the explanation of those types of satire. The simplest direct form of satire is inactive-forthright and abusive language directed against a person or cause and making a sudden, harsh revelation of damaging truth. It has exaggeration, in which the good characteristics are passed over and the evil or ridiculous ones are emphasized. While indirect satire employs a plot through which the characters make themselves ridiculous by their actions and speech. Irony and burlesque are forms of indirect satire. Here is the explanation:

c. Burlesque

Burlesque is also known as travesty. Abrams in Holman (1991: 287) defines burlesque is employed in genre criticism to describe any imitative work that produces humor from an incongruous contrast in style and subject. In this usage, a parody is type of burlesque.

In its practical usage, burlesque can be divided into high, low and pure burlesque. High burlesque refers to burlesque imitation where a serious style is applied to common place or comically subject matter. Low burlesque is simply comedy. As part burlesque, parody is nearly defined similarly to burlesque. In this conception, parody refers to a work written to mock, comment on, or poke fun at an original work, its subject, or author, by means of humorous or satirical imitation. As Linda Hutcheon (2007: 7) puts it parody is imitation with a critical

difference, not always at the expense of parodied text. Linda's explanation implies that parody may be found in art or culture. Including literature, music, and cinema. Parodies are, therefore, colloquially referred to as spoofs or lampoons.

d. *Irony*

Simply, irony can be understood as a literary or rhetorical device, in which there is an incongruity or discordance between what a speaker or writer says and what he or she means, or is generally understood. In contemporary usage it can also refer to particularly striking examples of incongruities observed in everyday life between what is intended or said and what actually happened.

There is some argument about what is and what is not ironic, but all the different sense of irony revolve around perceived notion of an incongruity between what is said and what is meant; or between an understanding of reality, or an expectation of a reality, and what actually happens.

3. Language Functions of Satire

Monoarfa and Retnoningsih in Chaer (2004: 66) argues, language is a means of communication that is used by the community in the form of arbitrary signs issued by humans to cooperate or interacting with other human beings. Language also called markers (previous) the existence of culture of the peoples concerned.

Culturally advanced society must have also evolved entities language. Kunjana in Chaer (2004: 1) says, a good language can indicate the presence of people. Thus, the language is also called a mirror society. Nyoman (2004: 149) in Chaer defines, language is a tool, a means, and coarse material as a communication medium

primary, even as the system. Therefore, the language have diverse functions. Each language experts have a different formulation of language function, according to the foci explanation. However, the primary function of language is as a means of communication and interaction tools. Kunjana in Chaer (2004: 6) says for humanity, language becomes the main 10 device to communicate and interact with each other.

In this case the researchers chose Finocchiano opinion in Chaer and Leoni Agustina (2004: 15-17) that's divides into six kinds of language functions, namely personal (private), instrumental (directive), interpersonal, referential, metalinguistic, and imaginative.

a. Personal (private)

The function of personal (private) that is one speaker expressed the attitude towards what is spoken. A speaker may not only express emotion through language alone. Rather, a speaker may also show his emotions when he delivered a utterance.

In this case a listener can guess about the emotions that are owned by one of the speakers. A speakers who has emotions like sadness, anger, or happy.

b. Instrumental (directive)

Instrumental function (directive) that regulate the behavior of listeners. In it is the language not only makes the listener to do something. However, Language also can make the listener to act in accordance with the desire of speakers. Language as a function this directive has nothing to do with the style

satire. This is because the style satire language contains a sentence command, request, appeal or seduction in utterances revealed.

Example : "And we have the presence of the other jokers knowledgeable but narrow-minded. Yes, we introduce first, on my left there mas Tessy and beside them were Fitrop."

Directive function in the language style satire disclosed to leave commands or requests to the opponents said that action in accordance with the wishes of the speaker. Desire Fitrop speakers that is want to introduce to the audience. Opponents said the speaker received a request. Opponents said the filing is evidenced by the actions Fitrop introduced himself. Measures introduced himself Fitrop is characterized by actions that say "assalamualaikum".

c. Interpersonal

Interpersonal function that is function of language as a means to establish relationships, maintaining, show friendly feelings, or social solidarity between speaker and hearer. This expression is usually marked by elements paralinguistic, paralinguistic elements are marked with a smile, a shake of the head, hand gestures, facial expressions and eye blinking. Those phrases do not give meaning, but this expression can establish social contact between speaker and hearer. The phrase containing these interpersonal functions have also been associated with style satire. This is because the style satire also contains a function to establish friendly relations without offending the other person.

Example: "It was the first time I spoke or communicate with camel" (laugh).

In the example of the style of satire language used by the speaker intends to establish relationships or feelings of friendship with opponents said. It is characterized also by the paralinguistic element shown by speakers. Paralinguistic element shown that is speakers who laugh when revealing utterances. Therefore, opponents said was not offended as camel for himself uttered by the speakers. Opponents said realizing that the speaker expresses utterances just to say hello to a friend with no intention of offending.

d. Referential

Referential function is a tool to talk about an object or events that are around the speakers or contained in the culture at large. In speaking of objects around him these speakers can express his thoughts through language. Therefore, this expression is used to express an opinion on the state of the existing speakers around him. The referential function have also been associated with style satire. This is because the style satire also contains a function to discuss the object that is around speakers.

Example: Thank you Fitri, ahh very beautiful”.

In the above example the speaker to express his opinion about the state that is the circumstances surrounding the hearer. Hearer looks charming and graceful on this day. Therefore, the speaker considers that one of the partners as a beautiful woman. Speakers did not hesitate to express his opinion through the compliment by saying pretty devoted to the hearer. Listener or hearer accept the opinion of the speaker.

e. Matalinguistic

Metalinguistic function is a function of the language used to talk about language itself. In this case the language used to describe rules in the Indonesian. In addition, the metalinguistic function is also able to explain the rules of the language in the language learning process. Therefore metalinguistic function is usually used in the learning process in schools. This is because in the process of learning Indonesian, Indonesian to discuss the rules or the rules that exist in Indonesian.

f. Imaginative

Imaginative function is the function of the language used to convey thoughts, ideas, and feelings, either actual or fictional or imaginative. This imaginative function with respect with the creation of the imagination. A person can use language to imagine and compose with all its beauty. Then finally came to the beauty of the language entities used to imagine. This imaginative function can be seen from the often functioned language for storytelling, make up stories, creating a fantasy, a dream, and so forth.

4. Stand Up Comedy

Stand-up comedy in Theory or Abjection in America is the first study of stand-up comedy as a form of art. John Limon appreciated and analyzed the specific practice of stand up itself, moving beyond theories of the joke, of the comic, and of comedy in general to read stand up through the lens of literary and cultural theory. As with definitions, stand-up comedy can be a confusing term to explain, particularly since there is uniqueness in every stand-up act derived from

the personality and particularities of each performer. According to Swedish comedian Malmberg (2009: 10), defines the term, these rules are :

- a. One has to be funny
- b. One has to be alone
- c. One has to be stand up
- d. One has to be talk directly to the audience
- e. One has to be oneself, neither wearing costumes nor interpreting a character.
- f. One should not be dependant upon the context, stand up by oneself without much specific explanations.
- g. One shall not use props
- h. One shall not use a written script

American professor Laurence E, Mintz, who has researched American humour extensively, provides a more detailed definition of what stand-up comedy is in his article “Stand up comedy as social and culture mediation”. His basic definition is nonetheless quite similar to Malmberg’s; Mintz (1985: 2) finds a strict, limiting definition of stand-up comedy would describe an encounter between a single, standing performer behaving comically and/or saying funny things directly to an audience, unsupported by very much in the way of costume, prop, setting, or dramatic vehicle.

John (2000: 15) suggests stand-up comedy can be regarded as a very simple performance art in terms of production. Props, costumes and scenery are used by certain comedians, although those are not the main focus of the performance and are used very sparsely. One key rule that is perhaps overlooked by the aforementioned authors is originality, which is of utter importance in stand-up comedy, perhaps more than in any other performance art. In music for

example, it is a common and widely accepted practice, to interpret note by note the work of other comedians Edgar Murillo and Erik Hernandez, which will be presented later on in this paper, they view these comedians as traditional storytelling humorist and folklorists, as they associate the term “stand up”. John (2000: 18) defines stand up comedy is a comic style in which a comedian performs in front of a live audience, usually speaking directly to them. The performer is commonly known as comic, stand-up comic, stand-up comedian, or simply a stand up. In stand-up comedy, the comedian usually recites a grouping of humorous stories, jokes and one-liners typically called a monologue, routine, or act. Some stand up comedians use props, music, or magic tricks to enhance their acts. Stand-up comedy is often performed in comedy clubs, bars, nightclubs, neo-burlesques, collages, and theaters. Outside of live performance, stand up is often distributed commercially via Television, DVD, and the Internet.

John (2000: 20) says in stand-up comedy, the feedback of the audience is instant and crucial for the comedian’s act. Audiences expect a stand-up comic to provide a steady stream of laughs, and a performer is always under pressure to deliver. Comedy actor Will Ferrel in John (2000: 24) has called stand-up comedy “hard, lonely, and vicious”. While a stand-up comedy show may involve only one comedian, most shows feature a “headline” or a “showcase”. A headline format typically features an opening act known as a host, compere (UK), or Master of Ceremonies (MC), who usually warms up to the crowd, interacts with the audience members, makes announcements, and introduce the other performers. This is followed by one or two “middle” or “featured” acts, who

perform 15 to 20 minutes sets, followed by a headliner who performs for longer. The showcase format consists of several acts who perform for roughly equal lengths of time, typical in smaller clubs such as the Comedy Cellar, or Jongleuts, or at large events where the billing of several names allows for a larger venue than the individual comedians could draw. Furthermore, John (2000: 25) suggests a showcase format may still feature an MC. Many smaller venues hold “open mic” events, where anyone can take the stage and perform for the stage and perform for the audience, offering a way for amateur performers to hone their craft and possibly break into the profession, or for established professionals to work on their material.

5. Stand Up Comedy Indosiar

Sapeken (2005: 2) says, one private television Indosiar are identical to the dangdut events in addition to the MNC TV. Some of their flagship programme such as D'terong Show and D'Academy to the star line rating and get a pretty good place in the hearts of its loyal viewers. At the end of year 2015 this programme that aired Indosiar, surprisingly enough. Stand Up Comedy Academy Indosiar. The submarine is synonymous with its dangdut programs, create a buzz with a new programme by making a Stand Up Comedy Academy Indosiar, it's makes different ideas for the audience. During this Stand Up Comedy is more familiar in the 2 private TV station such as Metro TV “Stand Up Comedy Show” and Kompas Tv “Stand Up Comedy Indonesia” that have professional comedian. Stand Up Comedy Indonesia it self gives comedians that very famous like Ryan Adriandhy, Insan ur Akbar, Ernest Prakasa etc.

Stand Up Comedy Academy has its own format is quite different from a similar competition in other television, even though the people who are behind the scenes Stand Up Comedy is the same person who gave birth to the sacred. Indra Yudistira as a Director at Stand Up Comedy is the people who are behind the scenes at the inception of the competition in Kompas TV, with the her creative team, it looks like her want to offer a different comedy. Cannot be denied, the creative team was sharp in order Stand Up Comedy Indosiar deserving of appreciation. It can also be considered a promotion to introduce what is Stand Up Comedy to the middle segment of society down. It can be seen from the broadcast. Take hours of prime time with a fairly long duration.

6. Stand Up Comedian (Yudha, Musdalifah and Ephi)

a. Yudha

Yudha has full name is Yudha Ramadhan. Yudha was born on February 28, 1994. He until now still as student in one of Universitas in Jakarta with language department. He starts to stand up in stand up academy in Indosiar TV and has interesting perform. Besides that, he always gets the response positive from the audience and judge of the competition.

b. Musdalifah

Girl comedian, her name is Musdalifah Basri. She was born in south Sulawesi on December 7th 1997. She wears veil and always shows in stand-up comedy in Indosiar TV programme. She comes from South Sulawesi (Sidrap). Musdalifah is being popular because of her joking. She always act naturally when

she shows the material in stand up comedy. Musdalifah is the third winner in the stand up comedy programme.

c. Ephi

Ephi Pae his real name Siprianto Jody Paul Pae. He was born on September 16th 1991 in Kupang NTT. For the first time Ephi visit to Jakarta because he wants to look for jobs but finally he becomes security in one café in Jakarta. After that he is one of participant in stand up comedy in Indosiar TV programme and he gets the runner up in the competition.

CHAPTER III

RESEARCH METHOD

This chapter consists of Research Design, Subject of The Research, Instrument of The Research, Procedure of Collecting Data, and Technique of Data Analysis.

A. Research Method

In this research, the researcher used descriptive qualitative method. Holloway and Wheeler (2002: 30) refers to qualitative research as a form of social enquiry that focuses on the way people interpret and make sense of their experience and the world in which they live. This is a method that research naturalistic because it is occurred in natural setting such as Sugiyono (2013: 01) states that qualitative research is rival of experiment as the straight to data and researcher as key of instrument.

It is purposed to understand social phenomena including language phenomena that is being research. On this research, the researcher is focusing on analysis of Satire in stand-up comedy (Case study in three comedian of Indosiar TV Programme).

B. Subject of The Research

In this research, the researcher taken the data from the three comedian in Stand Up Comedy Academy Indosiar. There are three shows choosen because they have been coming as the top five in that show. The first show is by Musdalifah

broadcasted on 3rd October 2015, the second show is by Yuda broadcasted on 26th October 2015, and the third show is by Ephi broadcasted on 13th November 2015. In this research, the researcher taken the shows and just choose the three comedian because they have full material consist about satire and they are one of the top five.

C. Instrument of The Research

The researcher used note taking as instrument on this research to collect the data. Holloway and Wheeler (2002: 237) gives argument that note taking is an important activity, but it might disturb the participants. Furthermore, to supporting the data, the researcher used documentation.

D. Procedure of Collecting Data

In other to collect data, the researcher conducted the following procedure of collecting data:

1. The researcher watched and get the data of stand up comedy academy from the video documentation of the three comedian in each shows.
2. Identifyied the sentence which contain satire (types and language function of satire) used by the three stand up comedian.
3. Take a note of the identified satire in stand up comedy academy.

E. Technique of Data Analysis

In this section, the researcher analyzed the data (sentence) which contains satire and using theory from Harmon and Holman (1992: 450) about types of satire (Horation, juvernalian, and burlesque) and Chaer and Leoni Agustina (2004: 15-17) about language function of satire (Personal, Interpersonal, Referential, and

Imaginative) . Furthermore, the researcher drew conclusion and recheck it whether or not the conclusion is appropriate enough to answer the formulated problems.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter provided the findings and discussions. In this research, the research would like to present further explanation about the analysis of satire in stand up comedy 2015 that can be found in four videos.

The categorized data was based on some theories of satire. They are theory, Abrams in Holman (1992: 168-169) theory about types of satire and Chaer and Agustina theory (2004: 15-17) about language function of satire. Furthermore, it discussed about the research questions above to find out the types of satire in stand up comedy 2015 in Indosiar TV and to describe the language function of satire in stand up comedy in Indosiar TV.

A. Findings

This part discussed the Satire in Stand Up Comedy Indosiar. The comedian name are Yuda (21 years old), Musdalifah (17 years old), and Ephy (23 years old). It can be found in four videos, each video has some extracts that described the types and language function of satire in stand up comedy Indosiar. In addition, Abrams in Holman (1992: 168-169) gives argument that there are two types of satire; Juvenalia and Horation. Juvenalian satire is known for being angry and bitter, its tone sarcastically and bitting us the points with contempt and idignation to the corruption of human beings and institutions. In other side, Horation is gentle by winking at the

audience that aims to correct by broadly sympathetic laughter. Horration is gentle by winking at the audience that aims to correct by broadly sympathetic laughter. Then, researcher took four videos. There are three videos refering to horation. The following extracts from three videos contains horation meaning:

1. Types of satire

a. Satire used by Yuda

This shows was broadcasted on October 26th 2015, and the duration is 05:20 minutes. In addition, This video was the first video which was performed by Yuda with the title Mocking Raditya dika.

1) Horation

Extract 1

Radit hugs the waist, Kimberly hugs the wind.

The extract above is roughly Yuda who insinuated Radit because of mentions Kimberly who embraces wind. Looking at Radit body who is shorter than Kimberly. That make him impossible to cuddle together. It of course makes Radit hugging kimberly waist. The kind of this sentence is categorized as slow satire because Yudha taken the material in uses a relaxed and informal language to evoke a smile at human follies and absurdity and used parable to mock Radit but through the satirical comedy, this joke instead gave entertainment session for audience.

2) Juvenalian

Extract 2

He is a man that is certainly passionately, but it is wondering that is no seems romantic action in every session of his films. It seems funny “whacky”.

In this case, Yuda mocks Radit producing the film. Because Yuda thinks that Radit never show us romantic action in every film that he made. Moreover it makes Yuda believes that it can be a kind of jokes and mocking Raditya Dika all time. It is a Juvenalian satire because Yuda in this aloud mocking Raditya dika and say “*It seems funny (whacky)*” to Raditya dika. As we all know if the word of whacky it is rather rude word which is used in case of dissatisfaction about something or something really stupid.

3) Burlesque

Extract 3

Perhaps Radit does not like the girl. During this time he was dating a reason. So he was not ever married and so he likes go to Thailand because many ladyboy in there. Radit enough, be honestly with all. You is? Enough, just be honest with all, we are approved you Radit.

In extract, yuda mocks and always cornered Radit. Yuda never stops and always gives comment about Radit. in addition, Yuda use burlesque that can be seen in the extract “*Yuda comment about Radit does not like the girl, does not married yet*

and he like ladyboy”. Where burlesque is employed in genre criticism to describe any imitative work that produces humor from an incongruous contrast in style and subject.

4) Irony

Extract 4

Thank you Soimah, really thank you so much.

The first extract showed that Yuda accepted the challenge of Soimah who told him to bring the material to mock Raditya Dika, although by bringing the material not fully he wants because he is afraid of being retaunted by raditya dika and he says gratitude to Soimah that told him to take the material that make him plunge himself alone. It is known that Raditya Dika is a judge of the competition, that cause Yuda feels afraid of telling the material. In the extract above is a Irony where is irony is in which there is an incongruity or discordance between what a speaker or writter says and what he or she means. It is because the speaker say it by expression, he has flat expression to say “*thank you*”, it is different with his felling to say thank you, where is we known if someone say thank you it is a happy momment.

In the extract above, the research conclude that the comedian “Yuda” used horation, juvernalian, burlesque, and irony in his material. He brings the material with his character actually has urbane attitude and always rilex because he has long time in stand up comedy area. Then, Yuda’s more often used the four types in his material.

b. Satire used by Musdalifah

This shows was broadcasted on October 30th 2015, and the duration is 05:20 minutes. In addition, this video was the second video which was performed by Musdalifah with the title “Battle dangdut”.

1) Horation

Extract 5

By the way, what kindergarten are you from ? it is awful, I am the real policewoman, I am pity on you because of being crazy since you were a child.

In this case Musdalifah dressed policewoman uniform. She used inappropriate uniform that does not suit with her body. A style that is contained in the data above short satire because the speaker uses words politely but it sounds poor sense. People says and comments on Musdalifah who dressed policewomen officer and saying “*By the way, what kindegarten are you from ?*” and as we know Musdalifah no longer a kindergarten. Thus, the satire is unbelievably tender in accordance with the understanding horation itself.

Extract 6

You have been artist, you must find boyfriend who is handsome enough and taller than you it is just like Raditya Dika.

In this session, Musdalifah’s mother seems advised her child via telephone. Musdalifah seems talking to her mother. Musdalifah’s mother says “*You have been*

artist, you must find boyfriend who is handsome enough and taller than you it is just like Raditya Dika” express something that is counterintuitive with the actual statement. The opposite expression became entertained and laughed matter for audience. The opposite expression illustrates that the comedian mentions Raditya dika such as higher man which is contrasts with Raditya. It is know that Raditya looks shorter. Moreover, it is categoraized as horation satire because she mentions this sentences that very softly and not harshly.

2) Juvernalian

Extract 7

What makes cemen good enough? He is keris, ups skiny I mean, He is tiny person which is similarity with flute that can be blown up and flying to somewhere.

It appears that the statement refers to juvernalian satire because of Musdalifah statement about Cemen. He is small like flute that makes him so tiny and Musdalifah use this as jokes to mock Cemen. In this case, Musdalifah directly to mock Cemen and directly to the point of Cemen.

Extract 8

Cemen stand up style is weird, it is like ? His style is like someone who chosed bones.

In this case, Musdalifah bulliyed cemen about how cemen in the stand-up comedy. Musdalifah talked great material and dropped the matter of cemen. In

addition, Musdalifah using juvenalian satire that can be seen in the quote “*someone who choked bones*” Musdalifah said, Cemen styles is like someone who choked bones, where is known that if someone who coked bones is has not a good pitch, in this case Musdalifah directly to mock Cemen and from the excerpts that she violently offensive cemen and merely make the audience laugh.

Extract 9

Cemen is a crowed man, he is offen talk about dangdut songs, weither he don't understand the dangdut song all. He talks about dangdut song so he could take anytime with sexy singer.

In this case Musdalifah says a rude statement to Cemen, she said “Cemen is a crowed man ”. The extract also contains of juvenalian satire where Musdalifah loudly give her rude opinion to Cemen. She said that Cemen often talk about dangdut conten in his stand up material wheater he doesn't understand his material as well, he only focus on the sexy singer.

In the extract above the research conclude that the comedian “Musdalifah” more often used juvenalian in her material it can be seen in some many extract in juvenalian. It because character Musdalifah is less tender.

c. Satire use by Ephi

1) Juvenalian

This shows was broadcasted on November 13th 2015, and the duration is 05:20 minutes. In addition, this video was the four video which was performed by Ephi who has battle with Ari.

Extract 10

I call him “Father”, it is because he has old face. It is inappropriate if call him “old brother”. You know. He is older than my father.

In this section, Ephi as comedian issued a coarse satire, as we see in the data, Ephy called Ari as same as his father who is like his brother. Fortunately, he has old face. The comedian uses rude satire and call is Ari “*Father*”. Where is Ari is one of senior in stand up comedy. Moreover, Ephi make the audience laughed and entertained. Therefore, the kind of satire would normally use a cynicism highly. Nonetheless, this harsh satire style may make viewers or listeners laughed or showed sad smiled when satire phrase is spoken.

Extract 11

Seriously, you can see guys that the hair like shrubs.

In this case, comedian Ephi give comment to hair of Ari, he said “like shrubs”, it is a juvenalian satire because the comedian directly give comment to Ari about Ari hairs. Where juvenalian is language style illustrated by the words of a cold, rude and angry that show the corruption of humanity and public institutions that cannot be tolerated.

In the extract above the research conclude that comedian Ephi also used juvernalian in his material it can be seen in all of extract. Where Ephi itself is one of beginner in the stand up comedy, before he stand up, Ephi just one of security on café in Jakarta. He always use rude satire because he came from Kupang and we known that Kupang have a some people with the high pitch it cause they are life around of the beach.

2. Language Function of Satire

a. Language function in Yuda's satire

In this case Chaer and Agustina (2004: 15-17) divided into six kinds of language functions in satire, namely personal (private), instrumental (directive), interpersonal, referential, metalinguistic, and imaginative. However, in those 3 video that was taken, only covers 4 language function of satire, they are personal, interpersonal, referential, and imagination. The explanation of the function of satire in stand-up comedy video as follow:

1) Personal (private)

This video was broadcasted on October 26th 2015, and the duration is 05:20 minutes. In addition, This video was the first video which was performed by Yuda with the title Mocking Raditya dika.

Extract 11

Yuda : Why do you fall dawn me Soimah ?, are you afraid being lonely in there? Keep calm, Radit in there

In the quotes above contains personal function of satire. The utterance illustrate that Yuda, as the comedian, express his emotions to Soimah that seemed to plunge him into trouble because she was the one who told him to bring the material for mock Radit. It makes Yuda annoyed and said “*Why do you fall dawn me Soimah ?*”.Such things that make him born to emotion is in accordance with the understanding of the personal function is what has been stated by Chaer and Agustina (2004: 15), which comedian expressed the attitude towards what he says. The comedian may not only give expression of emotion through language, but also comedian can also show his emotions when he conveys contain.

2) Interpersonal

Extract 12

But indeed, I fell brothers with Radit, because I find a lot in common with him. First we were aqually idol of young woman. If Radit walks, the girls immediately “aaaaaaa.aaaa” hysterically. If I walk, the girls directly “aaaaa.aaaargg” mystically.

The sentences above showed an interpersonal function which is marked with the comedian who want to establish friendly about relationships through people talked to. In this case, the comedian only wanted to create a warm situations which is indicated by comedian and saying that he feels brothers with Radit because she found many similarities with him. In this case, the comedian use gestures in accordance with the understanding of interpersonal itself that has function as a means to build

relationships, maintain, pay attention to friendly feelings, or social solidarity between speaker and listener. The expression is characterized by paralinguistic element which is marked by a smile, a shake of the head, hand gestures and facial expressions blink of an eye.

b. Language function in Musdalifah's Satire

This video was broadcasted on October 30th 2015, and the duration is 05:20 minutes. In addition, this video was the second video which was performed by Musdalifah with the title "Battle dangdut".

1) Referential

Extract 13

Indosiar does not want to see the Sulawesi people swim

In this case, the quote contains a satire style as a referential function. The sentence trying to talk about the events that occurred around the comedian. The comedian tried to express their views through expression conveyed. The sentence shows that he wants to be the winner because if you only got the third place, you will not receive enough money to go back in sidrap. It gave allusion to the Indosiar and make her became the winner. What can be understood from definition of referential function that it is a tool to talk about an object or event around the speakers where in speaking about object around him, the speaker can express his thoughts through language.

2) Imaginative

Extract 14

Now, I think that I would be a policewoman. I just afraid if I go somewhere because I am short, I go out wearing policewoman uniform. There were someone admonished me .

In this case the sentence above is an imaginative function, it is marked by a desire of Musdalifah who wants to be a police officer but she has a body that does not fulfill the requirements to become policewoman. Since the function of imaginative that convey thoughts, ideas, and feelings, either actual or fictional or imaginative and function of this imaginative with regard to the creation of the imagination, can be seen from how often she used language to tell stories, create stories, creating a fantasy, a dream, and so forth.

By virtue of findings above the researcher conclude that there are four language function of satire, they are personal function, interpersonal function, referential function, and imaginative function. Comedian in this case can be concluded that in the video there are some functions such as the. Comedian in the expression gives a critique of the weaknesses of others without hurting the feelings in question. This is because the expression used by the speaker is an expression to entertain the audience. Although they can improve themselves for mutual interest.

B. Discussions

In this part, there are two topics discussion that researcher is going analyze, there are the types of satire in stand up comedy 2015 in Indosiar TV and the language

function of satire in stand up comedy 2015 in Indosiar TV (case study on Indosiat TV programme).

This part, the researcher tried to discuss about the types of satire in stand up comedy 2015 (case study on Indosiat TV programme). In this time, the researcher had only take 4 videos that consist of satire. Furthermore, the researcher based analysis on the strategy of Harmon and Holman and Chaer and Leoni Agustina theory. In addition, the researcher formulated the types and language function of satire in stand up comedy which was be based on result of the findings.

1. Types of satire in three comedian of stand up comedy in Indosiar TV

In this part, the researcher formulated the result of the findings based on the video in stand-up comedy 2015 which is used in first video until four video. All of the material were formulated based on the strategy of Harmon and Holman theory.

Abrams in Holman (1992 : 168-169) states that there are two divisions of satire; Direct or Formal Satire and Indirect Satire. When the satiric voice speaks out in the first person or else character within the work itself is called Direct or Formal Satire, Horation and Juvernalian are forms of direct satire. While indirect satire employs a plot through which the characters make themselves ridiculous by their actions and speech, Irony and burlesque are forms of indirect satire.

In horation satire is a vague allusion, used to mocking someone subtly without going the core of the problem. In addition, sometimes someone likens

something to offend someone, such as contained in the extract 1, extract 2, extract 5, and extract 6. In the extract, the comedian gives satire softly without insulting directly but using parable, that is called horation. Besides horation there is also juvernalian. Juvernalian itself is satire that known as being angry and bitter, to offending someone directly it may be seen in extract 3, extract 7, extract 8, extract 9 and extract 10. In the extract, comedians says satire rudely without conveying jokes or sample words and straight to the point.

Beside that there is burlesque, burlesque itself is employed in genre criticism to describe any imitative work that produces humor from an incongruous contrast in style and subject, it may be seen in extract 4. In the extract, the comedian always give comment without stop and keep ridicule shortage of Radit.

In addition, the researcher just take data in three videos, which are only two videos that have horation, three videos that have juvernalian, one video that have burlesque and no video that have irony. It is because the comedian take out a different materials like Musdalifah that always uses juvernalian in her material meanwhile Yuda and Ephi manage to the horation and always take out physical satire to someone in their materials. Besides that, Yuda and Ephi always give a ridicule comments too, it is because they are rilex to bring the material and did not hurried. Different with Musdalifah that bring the materials in hurry, but these are merely to entertain the audience in using satire.

In this research, analysis of satire in stand up comedy used three types in satire for analysing there are juvernalian, horation, and burlesque different with Firdus (2013) on his thesis *Gaya Bahasa dalam Parodi Stand-up Comedy Indonesia* used language style that have satire also but just consist of two types satire there are juvernalian and horation.

2. Language function of satire in three comedian of stand up comedy in Indosiar TV

In this part, the researcher formulated the result of the findings based on the video in stand-up comedy 2015 used in first video until four video. All of the material based on the strategy of Chaer and Leoni Agustina theory.

In this case, the researcher chose Finocchiano opinion in Chaer and Leoni Agustina (2004: 15-17) that is divides into six kinds of language functions, namely personal (private), instrumental (directive), interpersonal, referential, metalinguistic, and imaginative. However, in those three videos that was taken, only covers four languages function of satire, such as personal, interpersonal, referential, and imagination.

Some differents function that contained in the videos are personal function which is a speaker may not express emotion through language alone. It may be seen in extract 2. In this extract, the comedian shows his emotion through his face and he has shrill tone and he shows flat expression to represent his emotions.

Furthermore, there is interpersonal function which has function of language as a means to establish relationships, maintaining, show friendly feelings, or social solidarity between speaker and interlocutor. It may be seen in extract 3. In this extract, the comedian convey his closeness with Radit in wreath the relationship although the comedian get something bad just for make a fun his partner.

Besides, interpersonal there is also referential which is a tool to talk about an object or events that are around the speakers or contained in the culture at large. In speaking of objects around him these speakers can express his thoughts through language. It may be seen in extract 12. In this extract, the comedian telling her anxiety if she gets something bad in the competition where she lose is, she will swim to her villages.

The next is imaginative function which is the function of the language used to convey thoughts, ideas, and feelings, either actual or fictional or imaginative. This imaginative function can be seen from the often functioned language for storytelling, make up stories, creating a fantasy, a dream, and so forth. It may be seen in extract 10. In this extract, the comedian telling the wish that dreaming for become policewoman, it is imaginative function because the comedian imaginaring what she want. That is inflict for all of function satire itself.

In the types and function of satire be found connection it may be seen in extract 10 in type of satire with extract 11 in function language of satire. The extract explain about juvernalian satire in types and as imaginative function in function of satire. In the types of satire more aims in the form of allusion meanwhile in the

function of satire more aims in the how to manner employing the allusion itself. In the videos just one be found in the each of satire function its because still less material delivered of the comedian and just many comments someone mistake, in the video many contains types of satire just than function of satire. Satire in this case just for entertainment by a TV programme but in the society some people have used satire without knowing it. It thus caused still lack knowledge about the satire.

In this research, analysis of satire in stand up comedy used four language function of satire there are personal, interpersonal, referential, and imagination different with Bungsu (2015) who studied about satire used in song, he finds that singer used the personal function of satire to express the emotions.

Sarcastic or talking people even though its good does not allowed in Islam. It is can be seen in verse of Al-qur'an Q.S Al-Huujarat:12 about *Ghibah*, the ban of disgraceful that should be leave, such as mocks the other people, calling with lousy call, prejudice, gossip and looking for someone else's mistake.

يَا أَيُّهَا الَّذِينَ آمَنُوا اجْتَنِبُوا كَثِيرًا مِّنَ الظَّنِّ إِنَّ بَعْضَ الظَّنِّ إِثْمٌ وَلَا تَجَسَّسُوا وَلَا يَغْتَبَ بَعْضُكُم بَعْضًا ۚ أَيُحِبُّ أَحَدُكُمْ أَن يَأْكُلَ لَحْمَ أَخِيهِ مَيْتًا فَكَرِهْتُمُوهُ ۚ وَاتَّقُوا اللَّهَ ۚ إِنَّ اللَّهَ تَوَّابٌ رَّحِيمٌ

Translation :

O you who have believed, avoid much [negative] assumption. Indeed, some assumption is sin. And do not spy or backbite each other. Would one of you like to eat the flesh of his brother when dead? You would detest it. And fear Allah ; indeed, Allah is Accepting of repentance and Merciful.

In the verse above be related to HR. Muslim: 2589, Abu Hurairah radhiallahu anhu that Rasulullah shallallahu ‘alaihi wasallam deliver a question :

أَتَذَرُونَ مَا الْغَيْبَةُ قَالُوا اللَّهُ وَرَسُولُهُ أَعْلَمُ قَالَ ذِكْرُكَ أَخَاكَ بِمَا يَكْرَهُ قِيلَ أَفَرَأَيْتَ إِنْ كَانَ فِي أَخِي مَا أَقُولُ قَالَ إِنْ كَانَ فِيهِ مَا تَقُولُ فَقَدْ اغْتَابْتَهُ وَإِنْ لَمْ يَكُنْ فِيهِ فَقَدْ بَهْتَهُ

Translation :

Don't you know, what the Gibah is ? "The fellows replied," Allah and His Messenger know better. "Then the Prophet Sallallaahu 'alaihi wasallam said," Gibah is when you talk about your brother about something he did not like. "Someone asked," Ya Rasulullah, how do you think if what I am talking about is indeed true there in the people I am talking about? "He, Sallallaahu 'alaihi wasallam said," if it is true what you are talking about there in the people, it means you have made Ghibah for him. And if you are talking about was not available to him, then that means you have make up lies to him." (HR. Muslim No. 2589)

That verse explain about Islam forbids mocking someone, because it is impossible the person that they mock is better than they mocked. Another message is to do not mock own self because it means that someone does not be grateful for all Allah's gift. However, Allah know the secret of his gift well. Hence the point is do not mock own self or anyone else and don't call someone with a bad nickname such as the comedian who mock each other, call using bad nickname, like monyong, pesek etc. By noticing it well, people have to be grateful for all they have and give affection anyone else. Mocking someone else means mocking Allah's creation.

In this case, as what has been known that stand up comedy itself is in accordance with talking about someone only in order to entertain the audiences and

the audience who watch that show must receive the jokes. When the audiences feel offended by those jokes, it means that the show is out of its main purpose which is only as entertainment. Based on Dr. Abd. Rahman R. M. Ag as expert in course of *Fiqih* (August 1, 2016), he said that stand up comedy is what the audiences receive, how they choose the negative and positive aspect from the material. Where the stand up comedy itself just for entertainment the public and if the comedian talk about something that offend certain people, it is forbidden by religion because it is a kind of *Ghibah*.

According to Islam's point of view, sometimes it is necessary to make some joke toward family to refresh feeling. It is a human beings and it is not forbidden, as what Rasulullah did. If someone wants to do that, he have to consider some aspects of joking, those are making sure the purpose, don't do it out of the box, don't make a joke with someone who does not like to do so, avoiding to fear a muslim using a joke, and don't laugh a lot. In explanation above, it could be concluded that stand up comedy is only used as an entertainment. Good or bad the material they talk about, is based on audiences point of view, how they receive it.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter delivers conclusion and suggestion. Having seen the findings of Analysis satire in stand up comedy 2015 by using Abrams in Holman (1992: 168-169) theory, the researcher provides some conclusions and suggestions to the readers.

A. Conclusion

Based on the findings and discussion in the previous chapter, type of satire used by comedian such as juvernalian, horration, irony and burlesque. Then, in the stand-up comedy also has functions including functions of personal, interpersonal, referential and imaginative. Comedian in the expression gives a critique of the weaknesses of others without hurting people.

In addition, the researcher concluded that satire used by comedian in providing the materials in the event of stand-up comedy academy Indosiar just for entertain audience.

B. Suggestion

Based on the analysis and conclusion before, the researchers hope that scientists can then follow up study stylistic allusions that have been done. Research on satire in the event of a television set should be followed. The results of this study are expected to contribute in the form of new knowledge about the style satire

language used in the television show. Satire found is also expected to make the reader make improvements on her or introspection about its weakness.

Based on the analysis and conclusion before, the researcher would like to give some suggestions as follows:

1. For further researchers, the researcher suggested to learn more about satire especially types and function of satire. The researcher also suggested to find other theories in analyzing satire which can be used to conduct and develop this kind of research.
2. For the readers, the researcher suggested to use satire in public just for certain purpose not to make the others angry.

BIBLIOGRAPHY

- Assegaf, Muhammad Idrus. 2013. *Gaya Bahasa dalam Parodi Stand-up Comedy Indonesia*. A thesis: English Literature department. Language and Literature faculty. Wijaya Putra University. Jakarta
- Baety, Jerome. 2002. *The Norton Introduction to Literature*. New York:WW, Norton & Company.
- Chaer, Abdul. 2010. *Perkenalan Awal Sociolinguistik*. Jakarta. Rineka Cipta.
- Coper, 2015. *An Aristotelian Theory of Comedy*. Los Angels. Bulletin of Gunma Prefectural Women's University.
- Coulmas, Florian. 1998. *The Handbook of Sociolinguistics*. Australia. Blackwell Publishing
- Crane, Ben. 1981. *An Introduction To Linguistics*. Boston Toronto. United States of America.
- Danandjaja, 1999. *Humor and Rumor Politik Masa Reformasi*. The University of Michigan.
- Fearless delivery sets Will Ferrell apart. *The Denver Post*, 24 June 2005. Accessed on 29 March 2010.
- Firman, 2010. *Kandal, Jurnal Bahasa dan Sastra; Bahasa Humor dalam Karikatur Harian Kendari*. Pos.Sulawesi: Kantor Bahasa Sulawesi Tenggara.
- Halloway, 2002. *Qualitative Research in Health Care*. Open University Press. England.
- Hartoko, Dick.1992. *Pengantar Ilmu Sastra*. Jakarta: Gramedia.
- Holman, etc , 1992. *A Handbook to Literature*. Mac Millan. University of California.
- Ihsan, Abu Al-Atsari. 2011. *Bercanda menurut Pandangan Islam*. Retrieved on 30th June 2011, from <http://almanhaj.or.id/3108-bercanda-menurut-pandangan-islam.html>
- John, Limon. 2000. *Stand-up comedy in theory or abjection in Amerika*. New Americanists.
- Jonson, Ben. 1989. *The Work of Ben Jonson*. New York. Harvard University Press.
- Junaid, Syahruni. 2012. *Introduction of English Drama*. Makassar: Alauddin University Press.

- Khori, Mohammad, 2010. *Social Class and Political Satire in Mark Twain's The Prince and The Pauper*. A thesis: English letters department. Culture and Humanities Faculty, State Islamic University Maulana Malik Ibrahim. Malang.
- Knight, Charles A. 2004. *The Literature Of Satire*. New York, Cambridge University Press.
- Leboeuf, Megan. 2007. *The Power of Radicule: Analysis of Satire*. Canada. University Rhode Island.
- Malmberg, Adde. 1992. *Boken Om Stand Up Comedy*. Carlsen comics.
- Mintz, Lawrence. 1985. *Stand Up Comedy as Social and Culture Mediation*. America. Johns Hopkins University Press.
- Muawiah, Abu. 2010. Retrieved on 29th June 2010, from <http://al-atsariyyah.com/muslim-kanibal.html>
- Rafiek, M. 2012. *Teori Sastra "Kajian Teori dan Praktek"*. Bandung: PT Refika Aditama.
- Rini, Bungsu Ratih Puspito, 2015. *Satire in the Javanese Lyric of the Jogja Hip Hop Foundation's Songs (Michael Riffarete Semiotic Analysis)*. A thesis: English Literature Department. Literature Faculty, Sebelas Maret University. Surakarta.
- Sapeken, 2015. *Stand up comedy academy Indosiar*. Jakarta. Kompasiana.com
- Sarwono, Sarlito. 2013. *Pengantar Psikologi umum*. Jakarta. Raja Grafindo Persada (Rajawali Perss)
- Sugiyono, 2013. *Metode penelitian Kuantitatif dan Kualitatif*. Bandung: Alfabeta.
- Swift's, Jonathan. 2009. *The Satire As A Social Mirror*. Brindis Gunnarsdottir kt.: 310775-3399.
- Test, Austin George. 1991. *Satire, spirit and art*. New york. University Press of Florida.
- Wardhaugh, Ronald. 2006. *An Introduction to Sociolinguistics*. Australia. Blackwell Publishing.

CURRICULUM VITAE

Istha Gita Sasmita was born on October 20, 1994 in Bulukumba, Regency South Sulawesi. She is the oldest children from Agus and Suharti Hamid. She has two younger sister and 1 young brother.

She entered at Elementary School SD Negeri 48 Lappae and graduated in 2006. In the same year, she continued her study at Junior High School in SMPN 1 South Sinjai and graduated in 2009. Then she continued her study in Senior High School in SMAN 1 South Sinjai and graduated in 2012. After finishing her study at school, enrolled at State Islamic University (UIN) Alauddin Makassar in 2012 and took English and Literature department (BSI) of Adab and Humanities Faculty.