

**EUPHEMISM IN NEWS ABOUT 2019 PRESIDENTIAL ELECTION IN
THE JAKARTA POST .COM**

A Thesis

*Submitted to the Adab and Humanities Faculty of Alauddin State Islamic
University of Makassar in partial Fulfillment of the Requirement of the Degree
of Sarjana Humaniora*

By:

Hardiyanti Wahyunindar Bahtiar
40300115088

ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2020

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika kemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, 3 Maret 2020

Hardiyanti Wahyunindar Bahtiar
40300115088

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Hardiyanti Wahyunindar Bahtiar**,
NIM:40300115088, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas
Adab dan Humaniora UIN Alauddin Makassar, setelah dengan saksama meneliti
dan mengoreksi skripsi yang bersangkutan dengan judul, "*Euphemism in News
about 2019 Presidential Election in The Jakarta Post.com*", memandang bahwa
skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan
ke Sidang Munaqasyah.

Romang Polong, 3 Maret 2020

Pembimbing I

Dr. Serliah Nur, S.Pd., M.Hum., M.Ed.
NIP. 19730905 200501 2 003

Pembimbing II

Helmi Syukur, S.Pd.I., M.Pd.
NIP. 19810610201411 2006

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

APPROVAL SHEET FOR THESIS

Title of Thesis : *Euphemism in News about 2019 Presidential Election in The Jakarta Post.com*

Name : Hardiyanti Wahyunindar Bahtiar

Reg. Number : 40300115088

Program : Bachelor of Degree

Date of Proposal

Examination : December 12th, 2019

Romang Polong, March 3rd 2020

Supervisors

Supervisor I

Dr. Serliah Nur, S.Pd., M.Hum., M.Ed.
NIP. 19730905 200501 2 003

Supervisor II

Helmi Syukur, S.Pd.I., M.Pd.
NIP. 19870610201411 2006

Approved by:

The Head of English and Literature Department,

Dr. Jumharia Djantereng, M.Hum.
NIP. 19690108 200212 2 002

Acknowledged by:

Dean of Adab and Humanities Faculty,

Dr. Hasyim Haddade, S.Ag., M.Ag.
NIP. 19730505 200112 1 001

Skripsi yang berjudul, *“Euphemism in News about Presidential Election in The Jakarta Post.com”* yang disusun oleh **Hardiyanti Wahyunindar Bahtiar**, NIM: **40300115088** Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari **Kamis, tanggal 19 Maret 2020 M.,** bertepatan dengan **24 Rajab 1441 H.,** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

DEWAN PENGUJI:

DEWAN PENGUJI:

Ketua	: Dr. A. Ibrahim, S.Ag., S.S., M.Pd.	(.....)
Sekretaris	: Ahmad, S.S., M.Lit.	(.....)
Munaqisy I	: Dr. Jumhariah Djamereng, M.Hum.	(.....)
Munaqisy II	: Dr. Sardian Maharani Asnur, S.Pd., M.Pd.	(.....)
Konsultan I	: Dr. Serliah Nur, S.Pd., M.Hum., M.Ed.	(.....)
Konsultan II	: Helmy Syukur., S.Pd.I., M.Pd	(.....)
Pelaksana	: Dra. Sitti Jauhari	(.....)

 Ditujukan Kepada:
 Dekan Fakultas Adab dan Humaniora
 Universitas Alauddin Makassar,
 Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, all praises and gratitude to The Almighty Allah SWT for His uncountable graces, faiths, and helps always stand behind the writer, show writer the right way, and carry the writer out to the final step of this thesis writing. Shalawat and salam are addressed to our prophet Muhammad SAW, the greatest one who has shared inspiration, spirit, and power to the human.

The researcher realizes that this thesis could not complete without getting assistance, guidance, understanding and encouragement from many people. Therefore the researcher would like to express the deepest gratitude to the following:

1. The research's beloved parents, Bahtiar and Maslinda Mas'ud for their loves, cares, supports and prayers for the researcher's safety and successful.
2. The researcher's beloved brothers and sisters, Abd. Dzul Jalal Ikram, Sri Nurwahyu, Ahmad Fauzi, Muhammad Indar Ramadhan and Azizah Azzahra Ramadhani for their support and sincere prayer for the researcher's success.
3. The researcher's beloved big family for their support and sincere prayer for the researcher's success.
4. The Rector of UIN Alauddin Makassar, Prof. Drs. Hamdan Juhannis, M.A., Ph.D. for his chance during the period when the researcher studied at the university.

5. The Dean of Adab and Humanities Faculty Dr. Hasyim Haddade, M.Ag and his staff, all of the vices of dean of Adab and Humanities Faculty, Dr. Andi Ibrahim, S.Ag., S.S., M.Pd., Dr. Firdaus, M.Ag., H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D, the Head of English and Literature Department, Dr. Jumharia Djamereng, M.Hum and Secretary of English and Literature Department, Syahrani Junaid, S.S, M. Pd. for their support, help and encouragement.
6. Dr. H. Barsihannor, M.Ag as the former of Dean of Adab and Humanities Faculty and Kustiwan Syarief, S.Ag., M.Hum., Ph.D as the former of Head of English and Literature Department as the best adviser to the researcher.
7. Dr. Serliah Nur, S.Pd., M.Hum., M.Ed and Helmi Syukur, S.Pd.I, M.Pd., as the researcher's supervisors, Dr. Jumhariah Djamereng, M.Hum. and Dr. Sardian Maharani Asnur, S.Pd., M.Pd. as the examiners, who have given their comments, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis until the end.
8. The researcher's gratitude is also addressed to all the lecturers of Adab and Humanities Faculty, for their knowledge, enlightenment, and advices during the academic years also for the administrative officers of Adab and Humanities Faculty, for their help, services, and administrative support.
9. The researcher's gratitude is addressed to my other family in ECUINSA.
10. The researcher's thanks are addressed to HAFIEDZ Family, Daddy (Kak Zed), Kutu air (Nurhidaya), Tungau (Halisa), Kecebong (Khaerunisak

Kasmar), Bulu Babi (Reski Febriyanti) and Ulat sagu (A.Nurul Mawaddah), to their support.

11. The researcher's thanks are also addressed to the researcher's beloved friends in English Literature Departement, especially for classmates English and Literature AG 3-4 2015 the researcher is proud of them and with them the researcher shares experience, helps, and knowledge during research and writing this thesis.
12. The writer's special thanks is addressed to Reski Amanda, S.Hum who has given the researcher supports while the Munaqasyah was prepared until the end.
13. The writer's special thanks is addressed to Andi Hidayatul Ummah as the researcher's best friend who has given the researcher supports, advices and prayers.
14. All of people who helped the writer and those whom the writer cannot mention one by one. Finally the writer is sure that this thesis is far from being perfect, so the writer sincerely appreciates the constructive criticism from the readers.

Romang Polong, March 3rd 2020

The Researcher,

Hardiyanti Wahyunindar Bahtiar
40300115088

TABLE OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENT	vi
TABLES OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I. INTRODUCTION	
A. Background	1
B. Research Questions	4
C. Objective of The Research	5
D. Significance of The Research	5
E. Scope of The Research	6
CHAPTER II. LITERATURE REVIEW	
A. Previous Studies	7
B. Theoretical Framework	9
1. Semantic	9
2. Euphemism	10
a. Definition of Euphemism	10
b. Types of Euphemism	12

c. Function of Euphemism -----	19
 CHAPTER III RESEARCH METHODOLOGY	
A. Research Design -----	22
B. Source of Data -----	22
C. Instrument of The Research -----	24
D. Procedures of Collecting Data -----	25
E. Techniques of Data Analysis -----	25
 CHAPTER IV FINDING AND DISCUSSION	
A. Finding -----	26
B. Discussion -----	31
 CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion -----	47
B. Suggestion -----	47
BIBLIOGRAPHY -----	49
APPENDIX -----	52
BIOGRAPHY -----	94

ABSTRACT

Name : Hardiyanti Wahyunindar Bahtiar
Reg. Number : 40300115088
Major : English and Literature Department
Faculty : Adab and Humanity Faculty
Title : *Euphemism in news about 2019 presidential election in the Jakarta Post.com*
Supervisor I : Serliah Nur
Supervisor II : Helmi Syukur

This research discusses euphemism in news about 2019 presidential election in the Jakarta Post.com. The objectives of the research focused on two points are identifying the types and function of euphemism found in presidential election in 2019 of the Jakarta Post E-News. This study uses descriptive qualitative method. The data are analysed Euphemism based on Allan and Burrridge's theory (1991). The instrument of the research is the researcher herself.

The result of this study found that there are 8 types of euphemism used in the presidential election's E-News. They are metaphor, hyperbole, litotes, acronym, synecdoche, idiom, borrowing, metonymy and there are 4 function used by Kate Burrridge (2012). They are protective, underhand, uplifting, and provocative euphemism.

Keywords: *euphemism, types of euphemism, function of euphemism, Jakarta Post E-News.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background

In society, everyone has different style to conveying words or information to the other people. Sometimes in choosing the words the speaker uses the wrong words which sound bad or strange and make the listener unpleasant. To overcome the bad effect, the speaker should use the euphemism in their speech. By using euphemism it makes the words sounds good for listener. It can help people form a positive communicative atmosphere to achieve communicative goals. It is supported by Linfood-Ham (2005) who said that the function of euphemism is to protect the speaker/writer, hearer/reader from possible effrontery and offence.

There are some phenomena that related about euphemism in our life. The First is about gender and cultural differences which affect one's language style. To keep harmony the social interaction, people have rule and norms that make them more selective to choose word especially for sensitive topic that is still taboo for them. This phenomenon found by Rosadi, Rusdi and Yuli (2013) about differences in euphemism used by Male and Female happens in Minangkabaunese which is known as full of indirect speech. They found that Males and Females were mostly used the external borrowing type and the function that was mostly used by male was to protect someone groups of people from feeling of shame and sin or cover up function, while female rather had the function to mild, refine and keep the polite speech in order to change the word in expressing idea or positive function.

The second, in daily life euphemism exist in communication that is related to society. Not only were found in society or communities members, but usually found in printed media such as newspaper, TV, radio, magazine, etc. For instance, in media entertainment especially about the news of artist usually the journalist used implicit expression to make the readers felt curious and lead people to double thinking. This has been investigated by Deka, Hermawati, and Leni (2017). They found that in Celebrity News published in people.com website and noted that one of the forms of euphemism mostly used by the journalists is metaphorical transfer. Moreover the function of the euphemism found that is being polite and avoiding taboo.

The last, even in foreign language learning process euphemism is a great significance in English learning and teaching, because euphemistic expressions are also capable of promoting successful communication. This phenomenon was analyzed by Anna Grinova (2017) about the use of euphemisms in everyday English discourse with the respect to their influence of our perception of unpleasant situation and used as a tool of manipulation. It provides a list of euphemistic alternatives from the most tabooed realms such as sex, diseases, death, dying, economy, military and political phenomenon.

The phenomenon of euphemism relates to the theory of euphemism proposed by Allan & Burridge (1991) who said that euphemism is the way to conveying expression or words are used to avoid unpleasant word. The statement above, people use the euphemism term is as an alternative expression to avoid

mentioning the taboo or unpleasant word to keep the relationship between speaker and listener or writer and reader.

Researcher chooses Presidential Election News as an object of her research, because Presidential Election is the main subject that affected of Indonesian citizen. Indonesian people highly paid attention about the news, because of that makes society divided into two sides, Joko Widodo's and Prabowo Subianto. People were distracted with what mass media inform, because there are many negative issued from the two presidential candidates. Based on the interest, the researcher tries to analyze euphemism which appears in political news, because newspaper is read by every elements of society. So it's important to use a good and polite language to make the news still trusted and educated.

In this research, the researcher uses the electronic paper as the media to take the data, because electronic paper or E-Paper is newspaper in an electronic format that can be accessed by computers or smartphones. It serves many pages using image and information that published periodically. The researcher also uses JakartaPost.com as the object of the analysis because Jakarta Post has been described as being Indonesia's leading English language daily.

The research about euphemism in news is related to Al-Qur'an surah Al-Isra' verse 53 that is:

وَقُلْ لِعِبَادِي يَقُولُوا الَّتِي هِيَ أَحْسَنُ إِنَّ الشَّيْطَانَ يَنْزِعُ بَيْنَهُمْ إِنَّ
الشَّيْطَانَ كَانَ لِلْإِنْسَانِ عَدُوًّا مُبِينًا

“Say to My servants that they should (only) say those things that are best: for Satan doth sow dissensions among them: for Satan is to man an avowed enemy.”

(Translated by Abdullah Yusuf Ali)

According to Rehman, Shaykh Safiur in Tafsir Ibn Katsir (2003), people should speak good words with politeness. Allah Command His servant Mohammad to tell the believing servants of Allah that they should address one another in their conversations and discussion with the best and politest words, for they do not do that, Satan will sow discord among them, and words will lead to action, so that evil and conflicts and fights will arise among them.

This command refers to how we are taught to speak politely even to our enemies. Amongst ourselves, also we should not entertain suspicious, but speak politely according to the best standards of human speech. A false or unkind word may destroy all our effort at building up the good relations with others, because good communication leads to good relations.

B. Research Questions

In this writing, the researcher would like to present the problems that are formulated in the research questions are:

1. What are the types of euphemism in news about 2019 presidential election in the Jakarta post.com?

2. What are the functions of euphemism in news about 2019 presidential election in the Jakarta post.com?

C. Objective of the Research

Based up on the problem statements above, the objective of the research focused on two points namely:

- a. To identify the types of euphemism found in presidential election in 2019 of the Jakarta Post electronic newspaper.
- b. To identify the functions of euphemism found in presidential election in 2019 of the Jakarta Post electronic newspaper.

D. Research Significance

This research may give some significance as follows:

- a. Theoretically

The result of this research will be directive for linguistics field, especially in euphemism study and show the clear description about the types of euphemism in the newspaper.

- b. Practically

This analysis is hopefully will give beneficially for the readers. The first is students, because this study is expected to give and develop the description about the theory of euphemism. The second is for professional workers or common readers such as reporters, editors and journalism. This research may help them to use appropriate euphemism terms in order to avoid unpleasant terms. Understanding euphemism will make the students or readers easier to know the explicit meaning of the words or phrases.

E. Scope of the Research

The Researcher focuses on identify the types of Euphemism found in Presidential Election in 2019 of Jakarta Post Newspaper published on January – March 2019 by using theory by Allan & Burrige (1991) about the types of euphemism such as metaphor, hyperbole, litotes, acronym, abbreviation, clipping, circumlocution, synecdoche, idiom, borrowing, reduplication, metonymy, and omission. In addition, the researcher also will use the theory of Kate Burrige (2012) about the functions of euphemism such as the protective, underhand, uplifting, provocative, cohesive, and ludic euphemism.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Studies

There are some concepts of findings Language Function presented by the researcher, they are:

Al-Khasawneh, Fadi (2018) in his journal entitled “An intercultural study of euphemistic strategies used in Saudi Arabic and American English”. This research explores the euphemistic strategies used in Saudi Arabic and American English. It has the aims at investigating the relationship between the strategy choice and gender. The researcher used quantitative analysis and the technic used simple random sampling technique in order to give equal chance for population to participate in this study and to avoid any bias that might appear in the selection process. The sample of this study includes 145 college students (78 Saudis and 67 Americans). The results revealed various strategies used by the participants, such as deletion, synonyms, metaphor, understatement, part for whole, overstatement, and jargons. The most frequent strategies used by the Saudis were part for whole’, understatement’, and general for specific’. The American participants tended to use taboo words’, general for specific and synonyms more frequently than the other strategies. The present study selects different euphemism strategies based on prior studies on euphemism (Allan & Burridge, 2006; Huang, 2005; Rabab’ah & Al-Qarni, 2012; Warren, 1992).

The previous journal discussed the euphemistic strategies used in Saudi Arabic and American English, Ice, Yulmiati and Yola (2016) focused on

euphemism in literary works. The research entitled “Euphemism in short Story under the Ridge by Hemingway”. This research used qualitative descriptive research to describe the phenomenon of language in Hemingway’s short story. Hemingway used some euphemisms to express the word that related with military itself. Hemingway used euphemism in his work to disguise the real topic that happened in the story. This study focused on the function of euphemism by Burridge’s theory and the principles of politeness by Leech’s theory. The results of this research there are 11 data euphemism found in stories Under the Ridge, but in this story researcher only found three functions of them, they are: 3 data as a function Protective, 7 data as a function underhand and 1 of data as a function Uplifting.

Andik and Widyastuti in their research (2012) entitled “Application of B. Warren’s Model to Political Euphemisms in United States Presidential Debate 2012”. This research explores the use of euphemism in political debate, United State presidential debate 2019 were Barack Obama and Mitt Romney. The researchers would examine how the euphemism forms by the candidate as a tool or strategy to discuss or deliver his message to the listener. This study focused on the types of euphemism by Obama’s utterances. The Warren’s model of euphemism was taken to analyze the types of device to form Obama’s euphemism. This analysis was using descriptive qualitative methods and the result of this research found 3 types of euphemism, they are word formation device, loan word and semantic innovation process. His research's result stated that Obama's

euphemisms tend to be a strategy to win the president election by collecting sympathy of American's people.

From the previous studies above, the researcher makes conclusion that her research has the similarities and differences. For the first previous study, it has the similarity about the theory of Allan and Burridge, but the object is different, he focused on the intercultural euphemism in Saudi Arabia and American. For the second previous study is totally different from the theory and object, they focused on the function by Burridge's theory and politeness principles by Leech's theory on the short story. The last, it has the similarity object about political euphemism, but he focused on the speaker's utterances at debate event and used Warren's theory.

B. Theoretical Framework

1. Semantics

Semantics as a branch of linguistics was mainly concerned with how the 'meaning' was conveyed by the linguistics system consisting of different unit structures like sentence, phrases, words, morphemes etc. Semantics is study of meaning expression in linguistics. Charles W. Kreider (1998) assert that Semantics is the study of meaning, and how language organizes and express meaning it calls semantic.

The definition above is supported by Griffiths (2006) who said that, the word 'semantics' comes from the Greek language that is 'sema' or 'semainen' which means is sign, so semantics means to tell about meaning. Semantics is related with what people think about the meaning. In daily activities, people tell us

such as kind of problems. What they see, hear, feel are transferred in some words, so the hearers could become a comprehension or action or event both of them.

Furthermore Palmer (1988) stated that, “Semantics is analyze of meaning and semantics also analyze about symbol or sign that represent meaning relation of meaning between one and the other, and also the influence to human and society since semantics include symbol of word, it is growth and changes”.

The term semantics was used broadly to refer to the study of meaning. It was also central to the study of communication. Though the ‘meaning’ or the information one wants to communicate can be conveyed through a number of means like gesture, picture, signals, etc.

Based on the explanation above, semantics mean the meaning and interpretation of words, sign, and sentence structure. Semantics determine the reading comprehension, how we understand the meaning.

2. Euphemism

a. Definition of Euphemism

Euphemisms are words or phrases that we use to replace less pleasant words or phrases. They typically have more of a positive connotation than the original phrase and are often less offensive. Euphemisms are used in sensitive social areas where direct speaking is unsuitable, like death, diseases or sex. There are some notable researchers who also defined the term of euphemism. Arif (2015) stated that euphemism is words which used to soften the potentially negative impact of the expression. During communication speakers try to minimize the potentially offensive effect of expressions that is used.

The definition above, it is supported by Allan and Burridge (1991) who said that euphemism is a mild or indirect word or expression substituted for one considered to be too harsh or blunt when referring to something unpleasant or embarrassing.

Some of the most common euphemisms are used to describe death/dying. Instead of saying someone has died, we might say such as “his time was up, he went to sleep or he passed away”. Going to the bathroom is another are of conversation where people like to use euphemism, some common bathroom related euphemism include:

- i. I have to go number two.
- ii. I need to powder my nose.

One of the linguistics tools that are used to protecting speaker and listener from immodesty and insolence is euphemism. It means that, the speaker should choose indirect, mild and agreeable words when talking about delicate topic to minimize the negative impact of our expression on the listener.

Another point of view on euphemisms is provided by Wang (2013) who said that “euphemism is not only a common strategy in people’s language using, but also a kind of cultural phenomenon because having a great effect on people’s daily communication, it can make a harsh topic softer and embarrassed conversation agreeable while adhering to social communicative conventions.”

Based on the explanation above, the researcher makes conclusion that euphemism is the word or phrase that people do not want to hear. It can be serious

or humorous, depending on the context in which it is used. Instead of being direct and saying things that people might find rude, we would use a euphemism in its place. So that we would sound more polite and they are also a bit amusing as well.

b. The Types of Euphemism

Allan and Burridge in *Euphemism & Dysphemism: Language Use as Shield & Weapon* (1991) divided euphemism into some types which described in the following paragraphs. The following are the types of euphemism according to Allan & Burridge (1991)

1) Metaphors

Metaphor is an expression that refers to one thing is used to refer to another due to a perceived similarity between the two. Metaphor compares words in a sentence it says that one thing is another different thing. One thing actually is something else because of this common characteristic. For instance, in a multitude of colorful metaphorical euphemisms surround menstruation, centering around “red”, e.g. “the cavalry has come” as a reference to the red coats of the British cavalry, “it's a red letter day” and “flying the red flag,” Allan and Burridge (1991) or various red color to make a euphemism for menstruation.

Pangestu (2018) give example the phrase of “last winner” is a euphemism to say “loser”. Winner is someone who wins and always in front of the others, but here the speaker said that a “*loser*” is “*last winner*” to make it less hurt for the reader.

2) Hyperbole (overstatement)

Hyperbole is an exaggerated claim that emphasizes a point. Hyperbole describes the sense of overreacting or grasping beyond what is necessary in order to describe a certain feeling, experience or response. Hyperboles (overstatements) are found in euphemisms like “flight to glory” is meaning of “death” by Allan and Burridge (1991).

The examples were found on research by Aryani (2018) and Pangestu (2018) that are the word “magician” instead of “liar”. In this case, the author used magician instead of liar to cover up the unpleasant fact about someone behavior and the word “ear sewn” instead of “noisy”. The situation of the speaker is tired enough to say that stop talking with him, because his ear is getting tired in other word he would like to say that it is “noisy”.

3) Litotes (understatement)

Litotes uses of negation to convey a positive message or a deliberate understatement denying what something not. Litotes is a combination of the negative particle “not” and a word with negative prefix. For instance, we may say the word *unclean* instead of “dirty”, *not bad* for “fair”, *untruthful* for “lying”, *unwise* for “foolish”. In addition, Baldick (2004) defines understatement as a way of introducing a forbidden issue as less important than it really is (e.g., as in sleep for die). There is other kind of euphemistic understatement like “*it was not an easy matter*” for “*it was very difficult*” and “*She is not as young as she used to be*” is more tactful than “*She is gotten old.*” This effect is related to euphemism, in which soft of indirect phrasing is used in place of blunt phrasing.

Litotes (understatement) refers to expression in restrained language. It is an avoidance of explicit emphasis, so when people are not willing to completely show their feelings, ideas or attitude, they tend to use it to avoid absoluteness and achieve politeness by Sari (2014).

4) Acronym

Acronyms are words formed by joining together the initial letters of each the successive parts of major parts of compound terms and are pronounced as words. For instance: SNAFU for “situation normal all fouled up”, COMMFU for “complete monumental military foul up”.

5) Abbreviation

Abbreviation is a shortened version of a word or phrase. It consists of a group of letters taken from the word or phrase. Based on Rabab‘ah and Al-Qarni (2012) who said that abbreviation in euphemism as indirect or inoffensive expression that is substituted for one that is considered tabooed or too offensive. In writing, abbreviations are useful when you need to squeeze a lot of writing into small space. It can also use in place of long cumbersome phrases to make the sentence easier to read.

For examples, WTH for “What the Hell”, FNG for “F*cking new guy” and S.O.B for “Son of Bitch” which belongs to swear word with the definition as a contemptible or thoroughly disagreeable person.

6) Clipping

Clipping is a word formation process in which a word of more than one syllable is reduced to form new words. Shortening a word by deleting

phonological material but not the morphemes it calls clipping. The clipped word represents the word as a whole, however, that fragment does not have to be the salient part of the original word, neither prosodically nor semantically. Thus, words shortened by subtracting one or more syllables at the beginning or at the end. For instances: *jeered* for “*Jesus*”, *bra* for “*brassiere*” and *nation* for *damnation*. Thus, it can be concluded that clipping is the deletion of some part of a longer word to give a shorter word in the same meaning. The word *damnation* will sound more refined when it is uttered by reducing the fore part *nation*.

Also, if one talks about a sexual pervert directly in conversation, the hearer would feel uncomfortable and frightened while the problem would be settled if we clip it to “*vert*”. there are many other similar description in English, such us “*cow*” for “*cow dung*”, “*ladies*” for “*ladies room*”, “*gents*” for “*Gentlemen’s room*”, “*homo*” for “*homosexual*” and so on.

7) Circumlocution

Circumlocution is the way to replacing the unpleasant words with other positive one which have relationship in the semantic component by Allan & Burridge (1991). The euphemism which has more letters and syllables are deployed in place of a single one. For instance, *Middle Eastern dancing* sound better than *belly dance*, *Postconsumer secondary material* is used instead of *garbage*, *solid human waste* instead of *feces* and *comfort woman* instead of *prostitute*.

Another example found on research by Aryani (2018) that the phrase of “*Daunting Landscape*” means “*problem*”. The word of *Daunting Landscape*

means a difficult situation. It refers to the word problem which sounds more negative than the word daunting landscape considered as circumlocution euphemism. Thus, it can be concluded that circumlocution is an excessive words to mention certain word.

8) Synecdoche (General-for-specific and part-for-whole euphemism)

Synecdoche is a part of something that refers to the whole of something for vice versa. General-for-specific strategy uses an overall entity to denote a part of it (e.g., I'll go to bathroom for go to excrete) Allan & Burridge (1991). When someone references a component or part of something when they really intent the whole thing, or when of something but just mean a part of it. Such as the use of *bed* instead of having sex invokes the usual location where a specific event takes place. The part of whole euphemism is reference to specific ideas, it is demonstrated in *spend a penny* for go to the lavatory (from the days when women's loos cost a penny to access) and *I've got a cough* may occasionally ignore the *stuffed up nose*, *post nasal drip*, and *running eyes*.

Other examples, when someone is referring to their new car, they may say "check out my new *wheels*!" in this context they are not saying, "Hey look at the new wheels on my *car*," they are saying "Hey look at my new car!" or when someone is referring to putting food on the table, they may say "He worked hard to put bread on the table for his family." This statement does not mean that he worked hard to specifically put only bread on the table, but food in general. Then, the other examples of synecdoche in euphemism the word of *drinking* for *drunk*, and *grey hairs* or *white hairs* instead of saying *old age*.

9) Idiom

The idiom is an expression whose meaning is not predictable from the usual meanings of its constituent element. This meaning is different from the literal of the idiom's individual elements. Idioms mean what they mean for no reason other than coincidence. It is supported by Boers (2008) Idiomatic expression in linguistics are said randomly carry the meaning that they do. Idiomatic expression such as "to kick the bucket" has nothing to do with the physical action of kicking a bucket with your legs, which is part of your body. The idiom "kick the bucket" is euphemism that describes the death of a person and "put to sleep" means "killing someone/something".

The other examples, they are "hot under the collar". "breathe fire", and "let off steam" refer to being angry. These three idioms carry the meaning that they do because anger is processed through the image of something hot inside.

10) Borrowing

The formed of words form other languages that called borrowing. There are some examples shows from other languages such as *perspire* that it's from French which in English means *sweat* and *expectorate* which is form latin means *spit* or genitals instead of "sex organs", vagina instead of "cunt" and anus instead of "ass-hole".

Aside from typical motivations for euphemism, Latin is often favoured as the uneducated and the young cannot interpret the meanings (Allen and Burridge). The use of foreign language (Latin, France, etc) is considered to

counteract taboo terms such as bodily effluvia, sex, and the associated acts and bodily organs.

Indonesian word example is the word “*khilaf*” is an Indonesian loan word which is borrowed from Arabic. In Indonesian, the word is interpreted as doing a mistake or error unintentionally. From this definition the word *khilaf* actually refers to the Indonesian word “*salah*” (in this sense it means mistaken).

11) Reduplication

Reduplication is the words formed by identical or slightly different elements or repetition of part of a word. Reduplication is a repetition of a syllable or letter of a word. It is used as euphemism. It is particularly present in children’s bathroom vocabulary such as jeepers creeper (Jesus Christ), pee-pee (piss), twindlle-diddles (testicles), tuzzy muzzy (vagina), and rantum-scantum (copulate).

12) Metonymy

Metonymy is when someone says something, but what they are really referring to is a concept about that thing. This category includes the maximally general ‘it’ [sex] and the contextually dependent ‘thing’ [male/female sexual organs, etc.]. For example, *neither regions* refers to *genitals*, invokes general area for a specific area within it, Allan & Burridge (1991).

Metonymy is renaming through association, not similarity. For example, when people use the word “*crown*” is refer to the duty, power, or rule of a monarchy. They are not actually talking about the object on their head, they are referring to what the object symbolizes. An example of this is a sentence might

be: “It is the duty of the crown to foster unity within community.” In this example, the “*crown*” is referring to the duty, influence or power.

13) Omission

According to Allan & Burridge (1991), omissions take this kind of euphemism. This involves leaving out the letters of taboo words after the initial. For instance I need to go, from which is omitted to the lavatory. There is also another example for typing, such as f--- for having sex, or s--- instead of shit (Allan & Burridge, 1991).

C. The Function of Euphemism

The main function of euphemism is polite function. Polite function of euphemism is to avoid inelegant things and make people feel pleasant. As Channell (1994) put it, “vagueness is used as one way of adhering to the politeness rules for a particular culture, and of not threatening face”. It means that in real life, when people meet with some unpleasant things or behaviors, they usually choose some vague expressions to avoid making bold or hurting other’s feeling, i. e. they choose to use euphemism. When English-speakers refer to the appearance, they do not use the word ‘ugly’ or ‘horrible’, which has strong derogatory sense. Instead, they use the word “simple” or “less attractive”

Kate Burridge (2012) in *Euphemism and Language Change: The Sixth and Seventh Ages* divided into six functions of euphemism, which are:

a) The protective euphemism

The protective euphemism is to shield and to avoid offense. This function is used when we have to talk about one thing in different context, but trying to

Speak more carefully to avoid offense is another reason. It is originally used to avoid taboo include the usual suspect such as disease, death private part, bodily functions, sex, and to avoid the word that cause conflict, danger, insult, anger, dishonesty, panic, offense, drunkenness, madness, and to avoid the word related with God.

b) The underhand euphemism

The underhand euphemism is to mystify and to misrepresent. Some people might say that all euphemism is dishonest. It comes because on other contexts, something taboo is accepted when used more softly than directly. The words that are used to distinguish a particular problem in any areas of language like in politics, military, and medical term. This will lead people to mystify and misrepresent the real meaning of those expressions, because the speaker or writers manipulate the information. Thus, in this function of euphemism it is used not to hide the offence, but to deliberately disguise a topic and deceive the addressee.

c) The uplifting euphemism

Many euphemisms are simply alternative for expressions speakers prefer not to use on a given context. It is used to inflate the phrase which presumably has favorable connotations wherein the usage confers a certain dignity for the speaker. This function shows that the following euphemism used highfalutin language, to achieve not just dignity or prestige for the speaker but also to mystify and intimidate the addressee.

d) The provocative euphemism

The provocative euphemism is to reveal and to inspire. The function to reveal here means exploiting euphemism to publically expound taboo topics which is usually found in political satirist. On the other hand, to inspire means to help remove the stigma of negative social stereotypes through the language.

e) The cohesive euphemism

The cohesive euphemism is to show solidarity and to help define the gang. Taboos are among the common values that link the people of a community together; they become a sign of social cohesion. Shared taboos in a community, the rites and the rituals that accompany our euphemistic behavior increase group identity through feelings of distinctiveness; they also strengthen the social fabric. So, this explained why euphemism can work as in group trademarks.

f) The ludic euphemism

The ludic euphemism is to have fun and to entertain. Not only used in taboo or military and medical term, but euphemism also applied in humor for comic and comedies. This function create euphemism is largely to amuse. It manipulates the language with takes the ordinary sounds and letters, words and phrase and put it to extraordinary uses in the expression of speaker's instruction.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Design

Research design is plan and procedures for research to describe the collection and data analysis by Creswell (2009). In doing this research, researchers employed a qualitative descriptive method. This method is admissible in this analysis, because the research is essentially aimed at describing data in word form. This method is supported by Bogdan and Biklen (1982), who said that qualitative research is a descriptive that the data is collected in word or picture rather than Numbers. Data in the form of quotations from documents, field notes, and interviews or quotations from videos, recordings, or electronic communications are used to communicate research findings.

Euphemism is one of phenomena about the use of communication of human language. It is a social phenomenon and human behavior that would occur in every era. In this study, the data are in the form of word or phrase. Euphemism is also as human and social problem. Based on the foregoing information, this study sought to analyze the type and function of euphemisms in the presidential election in the Jakarta Post.com as the research questions of this study.

B. Sources of Data

The source of data of this study was taken from the website: www.thejakartapost.com about the news of presidential election in 2019 published on January - March 2019. The data of this research were obtained from the

quotation in the news which contain of euphemism. The data was taken from 14 News in the *Jakarta Post* electronic paper:

News 1: “Rival camps prepare candidates”. This article was published on January 14th 2019.

News 2: “Jokowi, Prabowo to square off in first debate”. The article was published on January 17th 2019.

News 3: “Seven key moments in first presidential debate”. The article was published on January 18th 2019.

News 4: “No more 'cheat sheets' for Jokowi, Prabowo: KPU”. The article was published on January 21st 2019.

News 5: “Upholding human rights essential for national unity”. The article was published on January 21st 2019.

News 6: “Could nonvoters turn the election?”. The article was published on January 23rd 2019.

News 7: “Prabowo will not create Islamic caliphate, says Christian brother”. The article was published on January 28th 2019.

News 8: “Jokowi plays it tough, accusing Prabowo of outbursts of lies”. The article was published on February 4th 2019.

News 9: “Jokowi accuses Prabowo camp of enlisting foreign propaganda help”. The article was published on February 4th 2019.

News 10: “With optimism, Indonesia progresses: Jokowi”. The article was published on February 25th 2019.

News 11: “Jokowi blames fake news for electability drop in West Java”.

The article was published on March 2nd 2019.

News 12: “Military bias, Masyumi Grievance Impede Jokowi in Sumatra”.

The article was published on March 4th 2019.

News 13: “Jokowi endorses ‘Dilan’, Prabowo says he’s ‘Batak of Java’ in rollercoaster debate”. The article was published on March 31st 2019.

News 14: “Sandiaga Uno: Backbone of Prabowo’s presidential bid”. The article was published on March 17th 2019.

C. Instrument of the Research

In order to get more effective and efficient ways in collecting the data of Euphemism in Jakarta Post News, in this research, the instrument that used is the researcher herself. This case is known as human instrument. In qualitative studies, the human investigator is the primary instrument for the gathering and analyzing of data. Lincoln and Guba (1985) introduced the concept of human as instrument to emphasize the unique role that qualitative researchers play in their inquiry. Because experience as instrument capable of adapting and responding to the environment. It is believed that only a human instrument is capable of this task.

Therefore, the researcher used supporting instrument such as data sheet to help her categorize the data into several types and functions of euphemism exist in “Presidential Election” of Jakarta Post News.

D. Procedures of Collecting Data

The procedures of collecting data that the researcher used which there are several steps:

1. The researcher collected and read the news about presidential election on January – March 2019.
2. The researcher identified the data from each category based on the theory of Allan & Burrige.
3. The researcher categorized the data by underlining the word, phrase and sentences in the news considered as the types of euphemism based on Allan & Burrige's theory.
4. The researcher identified the function of euphemism based on Kate Burrige's theory.

E. Techniques of Data Analysis

After collecting the data from data source, the researcher applied the following procedures.

1. Categorized the words, phrases and sentences from the news considered as the types and function of euphemism.
2. Analyzed the types of euphemism by using Allan and Burrige's theory.
3. Analyzed the function of euphemism by Kate Burrige's theory.
4. Made the discussion.
5. Draw the conclusion.

CHAPTER IV

FINDINGS AND DISCUSSION

A. FINDINGS

The researcher divided this part into two parts. In finding, the researcher presents data analysis by giving some utterances which were taken from the News of Jakarta Post.com. The first part related to the types of euphemism in the News of Jakarta Post.com and its analysis based on the Allan and Burridge theory. Then, the second part is the function of euphemism based on Burridge theory in the News of Jakarta Post.com. The tables below classify the types and the function of euphemism.

Types of Euphemism	Utterances	Function
Metaphor	<u>Fodder</u> , (Datum 1) News 2 (paragraph 2 line 1)	Uplifting
	<u>Traded Barbs</u> , (Datum 2) News 4 (paragraph 8 line 4)	Protective
	<u>Games</u> , (Datum 3) News 4 (paragraph 10 line 3)	Protective
	<u>Thumbs Down</u> , (Datum 4) News 5 (paragraph 1 line 1)	Protective

	<u>Blew</u> , (Datum 5) News 5 (paragraph 6 line 4)	-
	<u>In the grassroots</u> , (Datum 6) News 11 (paragraph 4 line 1)	Underhand
	<u>Pull ahead</u> , (Datum 7) News 12 (paragraph 5 line 2)	Uplifting
	<u>Go ahead and Laugh</u> , (Datum 8) News 13 (paragraph 6 line 3)	Provocative
	<u>Bike</u> , (Datum 9) News 13 (paragraph 14 line 1)	-
Hyperbole	<u>Outburst of lies</u> , (Datum 10) News 8 (paragraph 7 line 1)	Uplifting
	<u>Tens of thousands</u> , (Datum 11) News 10 (paragraph 2 line 1)	Uplifting
	<u>My myriad obstacles</u> , (Datum 12) News 12 (paragraph 23 line 1)	-
Litotes	<u>Uncool</u> , (Datum 13) News 1 (paragraph 6 line 1)	-
	<u>Unfair</u> , (Datum 14) News 3 (paragraph 43 line 3)	Provocative

	<u>Lackluster</u> , (Datum 15) News 6 (paragraph 10 line 1)	-
Acronym	<u>Indonesia Corruption Watch (ICW)</u> , (Datum 16) News 3 (paragraph 2 line 1)	Uplifting
	<u>Lesbian, gay, bisexual, and transgender (LGBT)</u> , (Datum 17) News 5 (paragraph 14 line 3)	Protective
	<u>Hizbut Tahir Indonesia (HTI)</u> , (Datum 18) News 7 (paragraph 5 line 2)	-
	<u>The Information and Electronic Transactions (ITE) Law</u> , (Datum 19) News 8 (paragraph 8 line 2)	Uplifting
	<u>PT Freeport Indonesia (PTFI)</u> , (Datum 20) News 8 (paragraph 12 line 2)	-
	<u>Centre for Strategic and International Studies (CSIS)</u> , (Datum 21) News 12 (paragraph 18 line 1)	
	<u>Nahdatul Ulama (NU)</u> , (Datum 22) News 14 (paragraph 15 line 3)	-

Synecdoche	<u>A foreign puppet</u> , (Datum 23) News 9 (paragraph 17 line 2)	Provocative
	<u>Politicians</u> , (Datum 24) News 13 (paragraph 11 line 1)	Uplifting
	<u>The Batak people</u> , (Datum 25) News 13 (paragraph 16 line 3)	-
Idiom	<u>Down to earth</u> , (Datum 26) News 1 (paragraph 23 line 2)	Uplifting
	<u>The upper hand</u> , (Datum 27) News 2 (paragraph 18 line 1)	Uplifting
Borrowing	<u>Dakwah</u> , (Datum 28) News 1 (paragraph 6 line 1)	Uplifting
	<u>Fatwah</u> , (Datum 29) News 6 (paragraph 9 line 3)	-
	<u>Qur'anic</u> , (Datum 30) News 6 (paragraph 9 line 3)	-
	<u>Pak</u> , (Datum 31) News 9 (paragraph 21 line 3)	-
	<u>Adzan</u> , (Datum 32) News 11 (paragraph 5 line 3)	-

	<u>Takeh, tageh and tokoh</u> , (Datum 33) News 12 (paragraph 10 line 1)	-
	<u>Wong deso</u> , (Datum 34) News 12 (paragraph 11 line 1)	-
	<u>Emak-emak</u> , (Datum 35) News 14 (paragraph 5 line 2)	Uplifting
Metonymy	<u>Mother</u> , (Datum 36) News 3 (paragraph 38 line 2)	Uplifting
	<u>Hammer and Sickle</u> , (Datum 37) News 7 (paragraph 7 line 4)	Underhand
	<u>Fire hose of falsehood</u> , (Datum 38) News 9 (paragraph 9 line 3)	Underhand
	<u>At crossroads</u> , (Datum 39) News 10 (paragraph 21 line 1)	Provocative
	<u>Political dowry</u> , (Datum 40) News 14 (paragraph 20 line 5)	Underhand

B. DISCUSSION

Allan and Burridge in *Euphemism & Dysphemism: Language Use as Shield & Weapon* (1991) divided euphemism into some types which described in the following paragraphs.

1. The types of euphemism that found in news about 2019 Presidential Election in the Jakarta Post.com

Based on the previous study was showed by Andik (2012) who said that Euphemisms are used extensively in politics. Sometimes they should talk about sensitive topic, be face of rough or impolite utterance and harm word. Those languages will have the negative or bad impact to the character or policy if uttered directly.

Here, the researcher found some types in news about presidential election in the Jakarta Post.com

a. Metaphor

Metaphor is an expression that refers to one thing is used to refer to another due to a perceived similarity between the two that has more soft meaning, Allan & Burridge (1991). One thing actually is something else because of this common characteristic. The utterances of metaphor can be found in Datum 1 to 9.

Datum (1)

Analysts say that both camps have plenty of fodder to throw at each other across the four topics, singling out law and human rights in particular as the most potentially contentious issues.

The word of *fodder* has literal meaning as food that is given to cows, horses, and other farm animals, but it can also refers to someone or something useful. The word of *fodder* has similar meaning with the phrase of “*ready to fight*” because the context of the utterance described that the word of *fodder* is used to show that these candidates have prepared with all the means at their disposal to answer any question to be asked.

Datum (3)

KPU commissioner Pramono said previously in a statement that the debate should be more about presenting ideas than political theater. “Election debates are not quizzes or a reality show filled with guessing **games**. That is not the substance. What voters need are their ideas, visions and missions, not entertainment.”

The context of the utterance above showed that the election debate is an important event for the Indonesian society. So this event is getting a lot of attention from the people, therefore the election commission wants this to be done professionally, not just as a formality. *Game* is an activity that one engages in for amusement or fun. The word of “*game*” sounds better than the word of “*joke*”.

According to the utterance, the phrase of *thumbs down* (Datum 4) was explaining about public’s disillusionment with both candidates. The phrase of “*thumbs down*” sounds better than the word of “*badness*”. Then, the word of “*blew*” (Datum 5) refers to the good opportunities afforded both candidates to

prove society their commitment to high human rights, and they lost that opportunity. The word of “*Blew*” is good instead of “*fail*”.

b. Hyperbole

Hyperbole is an exaggerated claim that emphasizes a point. Hyperbole describes the sense of overreacting or grasping beyond what is necessary in order to describe a certain feeling, experience or response, Allan & Burrige (1991). It is supported by Warren (1992) who said that hyperbole or overstatement is a statement or description that makes something seem large, better, worse or more important than it really is or need to be, (of an action) done in a way that makes people notice it. The utterances of used Hyperbole can be found in Datum 10 to 12.

Datum (12)

Despite **the myriad obstacles**, Erick said he was confident Jokowi could catch up in Sumatra.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MALIKUSSALEH

The context of the utterance above that is refers to how Jokowi could have conquered the region of Sumatra with a lot of obstacles to get a vote in the presidential election. This phrase, *the myriad obstacles* is replacing the phrase of “*countless trouble*” because Jokowi seemed to have many problems to conquer Sumatra region, two of them are the perceived lack of central government attention to the province of Sumatra and the people of West Sumatra prefer to support the leader who were of a military background like Prabowo, because they

have preference for leaders that project a tough image not as the character of Jokowi who looks humble and closer to the people, but not firm as Prabowo's character.

According to the utterance, the phrase of *outburst of lies* (Datum 10) showed that Jokowi emphasize to convey the fact about the issues surrounding food, energy, natural resources, the environment and infrastructure in the election debate, in order to criticize Prabowo's statement.

c. Litotes

Litotes uses of negation to convey a positive message or a deliberate understatement denying what something not. Understatement is used to express euphemism by mentioning only part of the true, Allan & Burridge (1991). It is supported on the previous study above by Andik Prasetyo (2012) said that litotes or understatement is a form of speech or disclosure which contains an expression of less strength than what would be expected. This method happens when the speaker or writer express an idea with significantly less force than is expected or would be required to accurately describe an idea. Understatement can be used to downplay a negative or say too little to minimizing the effect of a statement. The utterances of used Litotes can be found in Datum 13 to 15.

Datum (13)

"So whether the pair wears sneakers or formal clothes, or whatever, it's irrelevant. A YouTube might wear trendy outfits but they would get fewer views if they talked about irrelevant topics or expressed uncool opinions," Putra added.

The words of *uncool* refers to someone, thing or activity that they are not fashionable, sophisticated, or attractive. Here, the utterance used the word to replace the word of *boring*, because the context of the utterance showed that the content creator or YouTubers have to be an attractive people because they have become an important source of information and entertainment for the millennial generation.

According to the utterance, the word of *lackluster* (Datum 15) refers to the *poor appearance* that Jokowi Ma'ruf performed during the first debate. Then, the word *unfair* (Datum 14) replaces the word of *foul*, because the context of the utterance showed that Prabowo-Sandiago threw jabs at law enforcement under Jokowi's administration, while the criminalization underreported.

d. Acronym

Acronym used by joining together the first or the second initial letters of each the successive parts of major parts of compound terms and are pronounced as words, Allan & Burridge (1991). The utterances of used Acronym can be found in Datum 16 to 22.

Datum (17)

We now have cases of persecution and discrimination against Ahmadiyah and Shia followers, members of the homegrown belief system Gafatar, and the forced closure of places of worship. **Lesbian, gay, bisexual and transgender (LGBT)** people have been targeted of late. In all these cases, the police have done virtually nothing to protect citizens whenever they have come under attack.

LGBT is an acronym of “Lesbian, Gay, Bisexual, and Transgender”. The acronym was used by activists to replace the term “gay and lesbian community.” LGBT is intended to emphasize a diversity of sexuality and gender identity.

According in utterance, the others explanation that the writers used acronym for shortening the word using initial letters of the phrase. *Indonesia Corruption Watch* (Datum 16) refers to non-government organisation that has a mission to watch and report to the public about corruption in Indonesia. Then, *Centre for Strategic and International Studies* (Datum 21) refers to independent, non profit organisation focusing on policy-oriented studies on domestic and international, political and economic issues. Thus, the writers shorted it with ICW and CSIS.

e. Synecdoche

Synecdoche is a part of something that refers to the whole of something for vice versa. Synecdoche used to replace the unpleasant expression which tends to have more than one syllable by Allan & Burridge (1991). When someone references a component or part of something when they really intent the whole thing, or when of something but just mean a part of it. According the utterances, the writer used synecdoche general to specific. The utterances of used synecdoche can be found in Datum 23 to 25.

Datum (24)

Jokowi also criticized politicians who proliferated hatred.

The word of “*politicians*” refers to someone who participates in how the country is run or a member of government. The context of the quotation above conveys about a number of government officials who had done bad things, whereas they should be role models, but instead of being bad representative for Indonesia citizen.

Datum (25)

“I’m sorry if my voice was too loud because I’m half Banyumas and half Minahasa. You are from [Surakarta], so you’re soft-spoken. People from Banyumas are like the Batak people of Java,” he said. (fac)

The most of Batak people when talking to the people with loud voice, this is one of the characteristics of Batak people, because the original Batak people live in mountain areas, house apart and many impassable by heavy wind. The context of utterance showed that Prabowo has a loud voice although he is not from Batak. He pointed out that he is not a rude person, but he is a descendant of Banyumas that talk out loud and direct. It has similar character of Batak, but it is differs from Surakarta people who are soft-spoken as Jokowi’s challenger. Furthermore, his condition was at the presidential debate sparked by an intense passion.

f. Idiom

The idiom is an expression whose meaning is not predictable from the usual meanings of its constituent element. Idioms are euphemistic when they

deal with unpleasant things. The utterances that used Idiom can be showed in Datum 26 and 27.

Datum (26)

"He wanted Prabowo to focus on his vision, mission and programs and advised him to be more **down to Earth** when making speeches, as well as to make pointers of what he said to make it more structured. Yudhoyono also urged Prabowo to make more public appearances," said a Democrat executive who requested anonymity.

The Phrase of "*down to earth*" is basically adjective expression that is used to describe a person. Someone who likes to get things done and who is very practical, realistic, sensible, and have a lot of humility. The context of the quotation above showed that Prabowo was asked to be kind and wise person in every step. The phrase of "*down to earth*" is indirect word that refers to ask someone for being the nicest people.

Datum (27)

He expected Jokowi to have the **upper hand** on terrorism as the frequency and scale of terrorist attacks have declined during his administration.

The context of the statement above describes that Jokowi's power as the president of Indonesia on running his government in this case about terrorism. The phrase of *the upper hand* refers to someone or something that has the

authority to make decisions. The phrase of *the upper hand* is replacing the phrase of “*power to control*” but that is too harsh to say it, so he uses the idiom as the pleasant word.

g. Borrowing

Borrowing word defines as adapting linguistics elements from other languages, Allan & Burridge (1991). It can be also called a loanword. The utterances that used borrowing in the news can be showed in Datum 28 to 35.

Datum (28)

“Given his experience in speaking from one podium to another in delivering da’wah as a cleric, we only need to sharpen his knowledge because Jokowi has been mastering it due to his presidential duties while Ma’ruf has yet to be the head of any public office,” Usman told *The Jakarta Post* over the weekend.

The context of the utterances above that the word of *da’wah* was used to show that Ma’ruf Amin, a senior Muslim cleric who leads the Indonesian Ulama Council (MUI), has ability to convey Islamic faith that is recognized by Indonesian society. *Da’wah* is the best word to use because *da’wah* is an Arabic word which often used to describe how Muslims teach others about the belief and practices of their Islamic faith. Furthermore, the word of *da’wah* is intended to soften prior information about focused on sharpening his knowledge on general issues outside his expertise of religion and sharia economics.

Datum (34)

"Jokowi's *wong deso* [villager] appearance makes it hard to appeal to people here. Even I do not look very convincing," he joked, referring to his failed run as a Padang vice mayoral candidate in 2013.

The context of the utterance above that Minang people look at appearance, firmness and stature to favor someone became a president, while Jokowi who is from Surakarta who is known for his soft spoken, traditional, and modest appearance. Thus, Minang people thought that he does not fit as the ideal president. Based on the context above that the term of "*wong deso*" is Javanese term came from the word "Wong", people and "Deso" village. Basically means people who loved their own traditional culture too much, but it reflects people who are good character, so the word of *wong deso* is replacing the term of *old fashioned*.

According to the utterance, the word of *Takeh*, *tageh* and *tokoh* (Datum 33) are the Minang language which are the words used to describe the ideal person that a leader must have, and these words became the criteria for selection. Then, the word of *pak* is the Indonesian language for called father. *Pak* is also a call of a respected man. This word is used because the occasion took place in Indonesia, and it must take place the word on an individual's name as a form of respect.

h. Metonymy

Metonymy is when someone says something, but what they are really referring to is a concept about that thing. Metonymy is renaming through association, not similarity. The utterances that used metonymy can be showed in Datum 36 to 40.

Datum (36)

Prabowo admitted the fact, but said the party had a woman deputy chairperson as well as a women's wing. "Our strongest supporters are also **mothers**."

The context of the utterance above shows that woman also can be part of politic. The word of "*mothers*" is an overview off all women's as agent of change in the world, especially in the political area, therefore female representative are needed.

According to the utterance, the words of *Hammer and Sickle* (Datum 37) are the symbols that explained a concept of *the communist party*. Then, the phrase of *at crossroads* (Datum 39) refers to the concept of life, which each journey brings with multiple choices, even in a presidential election, we are confronted with multiple choices, and each choice comes with a variety of risks that require us to be wise in our actions. So, the phrase of *at crossroads* is replacing the word of *risk*.

2. The Function of Euphemism found in news about 2019 Presidential Election in the Jakarta Post.com

Based on Kate Burridge's theory, there are six function of euphemism have to considered, such as protective euphemism, underhand euphemism, uplifting euphemism, provocative euphemism, cohesive euphemism and ludic euphemism. It is supported by Warren (1992), who said that the function of euphemism is to protect the speaker/writer, hearer/reader, from possible loss of face and offence. This offence may occur in the utterance of a taboo topic, e.g. religion or death, or by mentioning subject matter to which one party involved may be sensitive, such as politics or social issues. In order to make communication smoothly and without conflict, people use euphemisms in their conversation.

Here, the researcher found four functions of euphemism in news about 2019 presidential election in the Jakarta Post.com

a. The Protective Euphemism

This function is created when the speaker is faced in risky problem of how to utter in different contexts about things that is preferred not to speak due to one or more reasons in the prevailing context. This function is to shield the speaker face and avoids offense in a conversation.

Based on the previous study by Ice Arita (2016) in her analysis, who said that Protective functions used by the speaker or writer to protect the reader from the word that related with death. The author expresses the word that related with death uses neutralized, go to heaven, and eliminated. Here, the researcher found

the protective functions from the word that related with politics. The utterances that refer to protective euphemism can be showed in Datum 2, 3, 4, and 17.

Datum (4)

Thumbs down to both presidential candidates for failing to take up the human rights issue more seriously during the presidential debate on Thursday. They missed a chance to show to the nation their commitment to respect and uphold human rights and to end all forms of persecution and discrimination on the basis of race, ethnicity, religion, culture or language.

The context of the quotation “*Thumbs down*” refers to the writer who is trying to protect to both presidential candidates against the negative assumption from the readers, because they were not serious to uphold human rights issue which are sure recipes for breaking up the nation.

b. The Underhand Euphemism

In this category euphemism is used, not so much to conceal offense but to deliberately disguise a topic and to deceive. It intends to mystify the listener and to misrepresent the topic of the conversation. The utterances that refer to underhand euphemism can be showed in Datum 6, 37, 38, and 40.

Datum (37)

“We accept support from anyone, except the devil,” he said. “We would even accept support from the grandchildren and great-grandchildren of PKI [now-defunct Indonesian Communist Party] members, as long as Prabowo is not led to the hammer and sickle.”

The context of the utterance conveys that the writer used the phrase of “the hammer and sickle” refers to disguise the previous subject related to the communist party. Prabowo will accept support from anyone in order to make Indonesia a democratic country, but not to make Indonesia a communist state.

c. The Uplifting Euphemism

As its name, uplifting, this category is used to inflate the speaker dignity and to talk up in order to intimidate the listener. Sometimes highfalutin language is used or even a language peculiar regarding profession or some other group.

It is similarity with the Ice Arita (2016) in her analysis, who said that uplifting function is used to rise up the spirit or lift up the conversation that refers to positive thing. In her analysis, she found in the word freedom-fighter as the uplifting function, because contextually the word freedom-fighter refers to terrorist or anarchist and the author uses the word freedom-fighter to minimize the negative point of view of the terrorist. Here, the researcher also found the uplifting function in the different context that refers to terms used in societies. The utterances that refer to uplifting euphemism can be showed in Datum 1, 7, 10, 11, 16, 19, 24, 26, 27, 28, 35 and 36.

Datum (7)

Jokowi-Ma'ruf Amin campaign team chairman Erick Thohir said that while he was confident Jokowi could **pull ahead** in South Sumatra and Riau, West Sumatra and Aceh remained sticking points.

The context of utterance above explains the phrase of *Pull ahead* refers to giving a sense of the positive feeling that Jokowi – Ma’ruf candidate would have a chance to win in the presidential elections in South Sumatra and Riau, although in West Sumatra and Aceh were not. The use of the phrase lifted spirits and hopes that there would at least be a victory in another Sumatra Region.

Datum (35)

He made numerous visits to traditional markets across the country, approaching female voters, whom he called emak-emak, to listen to their complaints about the price of staple food.

The context of utterance above explains the term of “*emak-emak*” refers to female voters who have a job as housewives. The term of “*emak-emak*” is typically used by children in Java, Sumatra and some other islands to refer to their mother. *Emak* is understood by Indonesian people to imply power, toughness and independence. It was a reminder of the strength and authority of Indonesian woman, especially when compared to women in many other parts of the world.

d. The Provocative Euphemism

This category deals with provoking and inspiring, it aims to exploit euphemism to publically expound taboo topic and to help remove the stigma of negative social stereotypes. The utterances that refer to provocative euphemism can be showed in Datum 8, 14, 23, and 39.

Datum (8)

At some moments, Prabowo appeared to be tough on the audience. He even said, “So, you’re laughing? I say that Indonesia’s defense is weak and you’re laughing? **Go ahead and laugh.**”

The context of the utterance shows that Prabowo is creating an image of the condition of Indonesia and society are happy to know about its plight. The phrase of “*Go ahead and laugh*” aimed at influencing people to think about Indonesian’s future.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the results of the data analysis in the fourth chapter before, the researcher concludes that the news about 2109 Presidential Election in the Jakarta Post.com used 8 from 13 types of euphemism that are proposed by Allan & Burrige (1991). They are metaphor, hyperbole, litotes, acronym, synecdoche, idiom, borrowing and metonymy. The writers also used 4 from 6 function of Euphemism that are proposed by Kate Burrige (2012). They are protective, underhand, uplifting, and provocative euphemism.

The writer tends to use metaphor and borrowing in order to disguise the meaning that the writer wants to convey, so the reader is comfortable to read, because the euphemism used in order to avoid an offended. Since the function of newspaper is to inform the reader what is happening in a community, country, or in the world, the writers of the newspaper need to use euphemism in order to give strong statements and avoid misunderstanding. Through using such substitution expression they control the informational transmission as well as people's perception and understanding of the world.

B. Suggestion

Based on the conclusion above, the researcher suggests for the next researcher who want to make a research in similar topic with this study to use the

data from the other sources, media or the other theories. There are many sources that the future researcher can use such as magazine, advertisement, movie, novel and so on.

The researcher hopes that this thesis will be useful for the reader not only for linguistic field, but also for the other field that can become as object of the research. The last, the researcher also expects that the thesis has some advantages and can be a reference for the reader especially for English and Literature students.

BIBLIOGRAPHY

- Al-Khasawneh, F. 2018. *An intercultural study of euphemistic strategies used in Saudi Arabic and American English*. *Indonesian Journal of Applied Linguistics* Vol. 8 No. 1, Saudi Arabia: King Khalid University, Guraiger, Abha,
- Allan, K. and Burridge, K. 1991. *Euphemism & Dysphemism: Language Used as Shield and Weapon*. New York: Oxford University Press.
- Arif, N.F. 2015. *Social and Cognitive Implications of using Euphemism in English*. *International Journal of English Linguistic*, 5(0).
- Aryani, Tartila. 2018. *Euphemism in the new york times political article, a study of semantic change*. Thesis. Jakarta: State Islamic university of Syarief hidayatullah.
- Baldick, C. (2004). *The Concise Oxford Dictionary of Literary Terms*. Oxford: Oxford University Press.
- Boers, Frank. 2008. *Language Awareness: Understanding Idioms*. *MED Magazines*, 49, pp. 1- 4
- Bogdan, Robert C and Biklen Kopp Sari. 1982. *Qualitative Research for Education: An Introduction to Theory and Methods*. Allyn and Bacon, Inc: Boston.
- Burridge, Kate. 2012. *Euphemism and Language Change: the Sixth and Seventh Ages*. *Journal in English Lexicology*.
- Channell, J.1994. *Vague Language*. Oxford University Press.

- Creswell, John W. 2009. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. Newbury Park: Sage Publications.
- Deka, Hermawati and Leni. 2017. *Euphemism Found In Celebrity News Published In People.Com. E-Journal English Language and Literature, Vol 7, No.1* Arts State University of Padang.
- Griffith, Patrick. 2006. *An Introduction to English Semantics and Pragmatics*. London: Edinburgh University Press.
- Grinova, Anna. 2017. *Euphemisms in English Everyday Discourse*. Thesis. South Bohemia: University of South Bohemia.
- Ice, Yulmiati, And Yola Merina. 2016. *Euphemism in Short Story "Under The Ridge" by Hemingway*. E-Journal English department Sumatra Barat: Stkip Sumatera Barat.
- Kreidler, Charles W. 1998. *Introducing English semantics*. Routledge 11 New Fetter Lane, London.
- Linfoot-Ham, Kerry. 2005. *The Linguistics of Euphemism: A Diachronic Study of Euphemism Formation*. Florida: University of Florida.
- Lincoln, Y. S., & Guba, E. G. 1985. *Naturalistic inquiry*. Beverly Hills, CA: Sage Publications, Inc
- Palmer, F. 1988. *Semantics 2nd Edition*. Melbourne: Cambridge University.
- Pangestu, Emy Paramita. 2018. *An analysis of Euphemism in "It's Bad For Ya"*. Thesis. Sumatera Utara: University of Sumatera Utara

- Prasetyo, Andik & Widyastuti. 2014. *Application of B. Warren's Model to Political Euphemism in United States Presidential Debate 2012. Language Horizon*, Vol 4, No 1. Surabaya State University
- Rabab'ah, G., & Al-Qarni, A. (2012). *Euphemism in Saudi Arabic and British English*. *Journal of Pragmatics*, 44, 730-743.
- Rehman, Shaykh Safiur. 2003. *Tafsir Ibn Kathir*. Riyadh: Darussalam.
- Rosadi, Rusdi, And Yuli. 2013. *Differences in Euphemisms used by Male and Female in Minangkabaunese*. *E-Journal English Language and Literature*, State University of Padang. P. 121-131
- Sari, Yuwan Diana. 2004. *Euphemism Used in Headline of Jakarta Post*. Malang: The State Islamic University of Malang. Unpublished Thesis.
- Yusuf Ali, Abdullah. 2001. *The Holy Qur'an*. United Kingdom: Wordsworth Edition Ltd
- Wang, M. 2013. *Corpus Analysis of English Euphemisms in College English*. English Language Teaching.
- Warren, B. (1992). *What euphemisms tell us about the interpretation of words*. *Studia Linguistica* 46, 128– 182.

APPENDIX

News 1

Rival camps prepare candidates

Marguerite Afra Sapiie and Nurul Fitri Ramadani

The Jakarta Post

Jakarta / Mon, January 14, 2019 / 09:26 am

President Joko “Jokowi” Widodo was met with criticism when he picked Ma’ruf Amin, a senior Muslim cleric who leads the Indonesian Ulema Council (MUI), as his running mate for the 2019 presidential election.

Not only was Ma’ruf seen as a force behind sectarian rallies that culminated in the prosecution of former Jakarta governor Basuki “Ahok” Tjahaja Purnama, a Christian of Chinese descent, but he is also 75 years old.

In a country where almost a third of the population is aged 10 to 24 years old, critics have doubted whether Ma’ruf, who has spent most of his life studying and teaching Islam, can be relevant among gadget-clinging, selfie-taking young voters.

A special team in the Jokowi-Ma’ruf campaign has been working to prepare the candidates, particularly Ma’ruf, for the debate season, which starts Thursday.

Jokowi-Ma’ruf political communications director Usman Kansong said the team would focus on sharpening Ma’ruf’s knowledge on general issues outside his expertise of religion and sharia economics.

“Given his experience in speaking from one podium to another in delivering **da’wah** as a cleric, we only need to sharpen his knowledge because Jokowi has

been mastering it due to his presidential duties while Ma'ruf has yet to be the head of any public office,” Usman told *The Jakarta Post* over the weekend. A December survey from Jakarta-based pollster Indikator Politik Indonesia shows that the incumbent ticket's electability is at 54.9 percent, ahead of challenger Prabowo Subianto-Sandiaga Uno at 34.8 percent.

However, the pollster's study on the popularity of the vice-presidential candidates shows a different result, with Sandiaga the more popular of the two. The younger Sandiaga is perceived to be closer to the people and a more firm and commanding figure.

Jokowi-Ma'ruf political communications deputy director Putra Nababan said the team would not overdo it in shaping the candidates just to attract young voters, as it was up to the candidates themselves to show their true personalities.

“We would not change their speaking styles and appearances,” Putra said.

He said the younger voters today cared more about substance than appearance, and that the public only spent five to 15 seconds judging based on appearance before focusing on more important issues during debates.

“So whether the pair wears sneakers or formal clothes, or whatever, it's irrelevant. A YouTuber might wear trendy outfits but they would get fewer views if they talked about irrelevant topics or expressed **uncool** opinions,” Putra added

A team of coaches from the campaign team is preparing the candidates for presidential debates that will be held five times on various topics. The team, which also includes former TV journalists and anchors like Putra, Tina Talisa and Meutya Hafid, will prepare talking points and assist the candidates in communicating their ideas effectively.

Usman said the campaign team's deputy chairman, Abdul Kadir Karding, was the main figure behind debate preparation. He started coaching them last Tuesday on how to elaborate their ideas within a limited time.

Abdul said the team was confident about the ticket given the incumbent's track record in the government, while Ma'ruf himself had experience in debates with fellow Nahdlatul Ulama (NU) members.

He said the team would only ensure that Jokowi and Ma'ruf were able to articulate their ideas concisely and with synchronicity.

"There is input from various figures, including leaders of political parties, but the star of the show is still Jokowi himself," Abdul said.

Meanwhile, this year marks the fourth time that former Army general and Gerindra Party chairman Prabowo will take part in a presidential election.

One of his allies, former president Susilo Bambang Yudhoyono, who is the Democratic Party chairman, has become more involved in his campaign.

On Friday, Prabowo and Sandiaga went to Yudhoyono's private residence to ask for his input.

Several Democrat and Gerindra executives, who attended the the meeting, confirmed that both figures mainly discussed preparations for a town hall meeting scheduled for Monday at the Jakarta Convention Center as well as the first debate on law, human rights, corruption and terrorism.

Some Democrat sources revealed that Yudhoyono wanted Prabowo to focus more on substance during the campaign instead of useless jargon.

"He wanted Prabowo to focus on his vision, mission and programs and advised him to be more **down to earth** when making speeches, as well as to make

pointers of what he said to make it more structured. Yudhoyono also urged Prabowo to make more public appearances,” said a Democrat executive who requested anonymity.

He added that Yudhoyono was currently acting as a coach for Prabowo and Sandiaga. Democrat deputy secretary-general Renanda Bachtar told *The Jakarta Post* that Prabowo needed to practice before going on stage.

“Although Yudhoyono has experience as a minister and incumbent [president], he always practices before facing the public,” Renanda said, adding that Prabowo had agreed to practice regularly.

The Prabowo-Sandiaga ticket has also established Team 8, which is a debate team. Campaign team deputy chairman Priyo Budi Santoso said the debate team, inaugurated by campaign team chairman Djoko Santoso last week, consisted of several former ministers, including former energy and mineral resources minister Sudirman Said and former agrarian and spatial planning minister Ferry Mursyidan Baldan.

“I am the coordinator of the team. Sudirman handles the content and talking points for the debate, while Ferry coordinates the volunteers who will give support during the debate session,” Priyo said.

He added that they would also be in charge of preparing songs and chants for supporters. Priyo said National Mandate Party patron Amien Rais, one of Jokowi’s most vocal critics, was part of the team but refused to offer details about the latter’s role.

In addition to Team 8, the camp has informally formed a debate evaluation team, with Yudhoyono acting as a mentor. To make good on their preparations, Prabowo and Sandiaga will not travel outside of Jakarta to campaign.

News 2

Jokowi, Prabowo to square off in first debate

Karina M. Tehusijarana, Kharishar Kahfi, Marguerite Afra Sapiie and Nurul Fitri Ramadhani

The Jakarta Post

Jakarta / Thu, January 17, 2019 / 08:32 am

The first presidential debate scheduled for Thursday night, which will see President Joko “Jokowi” Widodo and Ma’ruf Amin square off against Gerindra Party chairman Prabowo Subianto and running mate Sandiaga Uno, is set to revolve around issues related to law, corruption, terrorism and human rights.

Analysts say that both camps have plenty of **fodder** to throw at each other across the four topics, singling out law and human rights in particular as the most potentially contentious issues.

Jokowi pledged in his 2014 presidential campaign to resolve past human rights violations, but activists and experts have criticized the incumbent for not making any apparent breakthroughs to resolve the past atrocities.

The President has also been attacked by opposition activists for allegedly criminalizing ulema and vocal critics of his administration, such as Islam Defenders Front (FPI) leader Rizieq Shihab and musician Ahmad Dhani.

Meanwhile, Prabowo has long raised deep concerns among human rights activists for his alleged links to the forced disappearances of 13 prodemocracy activists between 1997 and 1998 in his capacity as then-commander of the Army’s Special Forces (Kopassus).

Lingkar Madani political analyst Ray Rangkuti, however, doubted that either pair would be too aggressive in pursuing human rights issues.

“I think it is the weakest area for both candidates, so both will likely be more passive,” he told *The Jakarta Post*. “If Jokowi is attacked on past human rights violations or legal cases involving [pro-opposition activists], he can counter with the kidnapping allegations and vice versa.”

On the topic of corruption, the debate is expected to turn into a battle between Jokowi’s boasts on what he has done in the last five years and Prabowo’s offer for a change in strategies to eradicate corruption once and for all, said the Gadjah Mada University’s Corruption Studies Center director Zainal Arifin Mochtar.

“For example, the President might brag about his push for a more aggressive strategy for fighting corruption, including the formation of the Illegal Levy Eradication Task Force [Saber Pungli],” he said. The special team has uncovered more than 800 cases since its establishment in 2016.

On the other hand, Zainal said Prabowo might emphasize, among other issues, the rampant corruption across the country and the failure of Jokowi’s administration to eradicate such crimes for good.

The President has also been under pressure from the public to speed up the investigation into an acid attack against Corruption Eradication Commission (KPK) investigator Novel Baswedan on April 11, 2017, which has been left unsolved for more than a year without any significant progress.

Transparency International Indonesia secretary-general Dadang Trisasongko said the opposition pair might have the upper hand during the debate if they raised the acid attack.

In mid-2017, the House of Representatives launched a controversial inquiry to prove allegations that the antigraft body had abused its power. Jokowi’s party, the Indonesian Democratic Party of Struggle (PDI -P), was a vocal supporter of the investigation at that time.

At the height of the crisis, Jokowi refused to intervene — a stance that appeared inconsistent with his promise to defend and reinforce the KPK.

“Thus, Jokowi’s supporting parties became a liability in the anticorruption perspective,” Dadang said.

However, he added that the incumbent might be able to counter the attacks by pointing out that Prabowo’s Gerindra Party had among the highest number of ex-graft convicts contesting in the 2019 legislative elections. It is tied with the Golkar Party with six politicians running in the election who were once jailed for corruption.

He expected Jokowi to have **the upper hand** on terrorism as the frequency and scale of terrorist attacks have declined during his administration.

Jokowi said he and running mate Ma’ruf Amin were well-prepared to answer all questions during the debate, including those related to the settlement of past human rights abuse cases and Novel’s case. “We will answer [the questions] tomorrow [Thursday],” Jokowi told reporters, adding that his camp would also refer to data and facts in their statements. “Another important [strategy is to explain] our plans for the future.”

Ma’ruf, who received special training from his campaign team to sharpen his political communication skills, said that among the key ideas the pair would deliver during the debate was that Indonesia was a country that upheld the rule of law. “We uphold the supremacy of the law as well as an independent and impartial judiciary, and that all citizens are equal before the law,” he said.

Gerindra executive Andre Rosiade said Prabowo and Sandiaga, along with their coaching team, had been finalizing their preparations for the debate and held several simulations since Tuesday, including “on what Prabowo will say regarding the solution to eradicating corruption”.

“The simulations are important, but we have not prepared an attack on [Jokowi-Ma’ruf]. To attack each other is not our culture. We just want to explain our programs and innovations,” he said.

News 3

Seven key moments in first presidential debate

Marguerite Afra Sapiie and Nurul Fitri Ramadhani

The Jakarta Post

Jakarta / Fri, January 18, 2019 / 06:06 pm

Joko “Jokowi” Widodo ended the first presidential election debate on Thursday night with a strong closing statement that appeared to slam rival Prabowo Subianto, who himself made a number of controversial remarks during the event.

"We are not dictators or authoritarians. We do not have a track record of human rights violations, violence or corruption. We will put all that we have on the line to improve this nation," the incumbent said.

The two-hour debate saw the Jokowi-Ma’ruf Amin and Prabowo-Sandiaga Uno tickets trade barbs on the topics of law, human rights, corruption and terrorism. Here are seven key moments from the event:

1. “The president is the chief law enforcement officer”

Legal certainty was the first question that came up in the debate, with moderator Ira Koesno asking the candidate pairs about their strategy to fix contravening regulations at the national and regional levels.

Prabowo said he would empower the national law agencies by involving legal experts to help synchronize national law and local ordinances. Jokowi, meanwhile, suggested that he would place all legislative functions of ministries

under the National Legislation Center, directly under the President, to address the issue.

In his reply to Jokowi's statement, Prabowo said it was indeed the government's responsibility to synchronize and create regulations, adding that "the President is the chief law enforcement officer, who is responsible for the implementation of law enforcement."

"But in reality, there are still contravening regulations, so we need the help of experts to speed up efforts in addressing the issue; there must be a breakthrough," Prabowo said.

The former military general used the term again when answering a question related to what he would do to stop faith-based persecution and discrimination in the country.

"As the chief law enforcement officer, meaning the highest law enforcement official, I [if elected] will instruct all law enforcers to not discriminate against anyone based on religion, ethnicity or race," Prabowo said.

Jokowi and Ma'ruf did not question what Prabowo meant with the term, but the incumbent's campaign team was quickly to criticize it.

"[The term] mirrors [Prabowo's] subconscious thoughts of using a president's position as a tool to intervene with the law," Indonesian Democratic Party of Struggle (PDI-P) secretary-general Hasto Kristiyanto said.

Sudirman Said, a member of the Prabowo-Sandiaga campaign team, later explained that what Prabowo meant was that a president played a key role in urging law enforcement officials to truly serve the people.

2. Jokowi insists on strengthening supervision, Prabowo wants pay raise to curb corruption

When the question regarding strategy to end corrupt practices within the country's bureaucracy came up, the incumbent appeared to give a safe answer, saying that strengthening supervision and transparency in the recruitment process were among key ways to address the problem.

Prabowo, however, asserted that he and Sandiaga would resolve the root causes of corruption by increasing the salaries of civil servants and law enforcers as he believed that improving their welfare would prevent corruption.

"The root of the problem is that civil servants are paid very little. If I am president, I will improve the lives of civil servants. How will I do that? I will raise taxes," Prabowo said.

Calling state officials' salary "unrealistic", he cited a governor's salary base, which was "only" Rp 8 million (US\$562.9). Prabowo, however, did not elaborate on additional details, such as allowances, for elected officials.

If the officials still committed corruption after earning a higher salary, might as well give them drastic punishments, such as "sending them to a gulag and let them mine sand," he added.

"I disagree," Jokowi replied, "the salaries of our civil servants are sufficient since they also receive performance allowances."

The incumbent asserted that better supervision, including by the media and the State Civilian Bureaucracy Commission (KASN), was important to have a corruption-free bureaucracy.

Jokowi considered legal reform, firm law enforcement and strengthening the Corruption Eradication Commission (KPK) as keys to combating corruption, while Prabowo wanted to increase the income of court justices, prosecutors and officers to do so.

3. “I have nothing to add”

The first presidential debate marked the debut appearance of Ma'ruf, who participated in an election debate for the first time, after weeks of receiving training from the campaign team to sharpen his political communication.

However, many said the cleric delivered a rather underwhelming performance, especially when being compared to Sandiaga, who has experience in such debates and was somewhat active in backing up Prabowo's statements.

Perhaps one of the most memorable moments from the debate was when the cleric ran the clock after Jokowi finished answering a question from panelists about conflict between law enforcement and human rights.

Seconds still remained for Jokowi and Ma'ruf to explain more about the camp's view on the issue, so Ira asked whether the vice presidential candidate wanted to add something to their statement. The cleric said, “I have nothing to add. I support the President.”

4. Prabowo gets agitated over ICW report

Jokowi took a direct jab at Prabowo's anticorruption commitment while questioning the fact that the Gerindra Party had nominated at least six former graft convicts as candidates in the legislative election, citing **Indonesia Corruption Watch (ICW)** data.

Prabowo defended himself and his party, calling the ICW report “very subjective” and saying that the party was free from corrupt practices. He added that he would send party members who committed corruption to jail.

In response to Prabowo's reply, Jokowi repeated his question, “There are six ex-graft convicts that you have nominated as legislative candidates. The

nomination is signed by party chairman and secretary-general, which means that you have signed”

“May I reply to this?” Prabowo abruptly cut off Jokowi’s question, but Ira told Jokowi to go on with his question.

The interruption triggered tension on Prabowo’s side. Sandiaga went on to massage the former general’s shoulders in an apparent move to calm him, rather jokingly.

Prabowo went on to say that Indonesia was a democracy and that the former convicts had gone through the legal process so they could participate in the election. He said it was up to the people to decide whether they would vote for them.

“Perhaps [the size of the corruption] was not that significant as well,” he said, “It is those who have stolen trillions of rupiah that we should go after.”

5. “Gender should not be the primary concern”

Jokowi questioned Prabowo-Sandiaga on the pair’s consistency in promoting gender equality through policies as promised in their campaign vision, with the incumbent saying that the executive board of Gerindra was dominated by males.

Prabowo admitted the fact, but said the party had a woman deputy chairperson as well as a women’s wing. “Our strongest supporters are also **mothers.**”

The incumbent went on to compare Prabowo’s team to his own Cabinet, which comprises nine women serving as his aides in ministerial seats.

In response, Prabowo argued that the female ministers had issued policies that had done more harm than good, adding that Jokowi should not be proud of appointing women if the programs had not benefitted the people.

“If this is about gender, we can add more [female representatives] and count the number, but we can debate more about the output,” Prabowo said, “Gender should not be the main concern.”

6. Jokowi fumes over “accusations”

In debates, it is usual for a contender to question the incumbent’s track record. Prabowo and Sandiaga threw jabs at law enforcement under Jokowi’s administration, calling it “**unfair**” while “criminalization was still underreported.”

Prabowo, for instance, called law enforcers politically bias because a number of regional leaders who had openly thrown support behind Jokowi-Ma’ruf were free from scrutiny, but a village head in Mojokerto, East Java, was sent to jail after he had declared support for him.

The case, Prabowo said, had “violated human rights”, particularly freedom of expression. “Don’t accuse [us], *Pak* Prabowo,” Jokowi said in his response to Prabowo’s remarks, “We are a country with rule of law, so there is a legal mechanism that we can adhere to. If you have evidence, just report it to the [police].”

The incumbent went on to cite the case of Ratna Sarumpaet, one of Prabowo’s supporters whose bruised face initially triggered a political brouhaha, in what appeared to be an attack on Prabowo’s camp.

“There was a joint press conference, but it turns out it was just [a result of] plastic surgery. There’s no need for comedy,” he said.

In a separate topic, Sandiaga shared the story of a fisherman in Karawang, East Java, who was criminalized after taking sand to help him plant in a mangrove forest. Sandiaga said “cases that affected common people were not handled well.”

“*Pak Sandi* just make another accusation,” Jokowi said in his reply, “If such persecution happens, report it [to the police].”

A similar statement was made by the incumbent when Prabowo lashed out at Jokowi’s economic policies, particularly the import of rice and sugar, which the rival camp claimed had harmed local farmers. Prabowo asked Jokowi whether the latter could ensure that his ministers, some of whom were businesspeople, did not have conflicts of interest when deciding to implement import policies.

“I don’t have past burdens, so it’s easier for me to work and give orders,” Jokowi said, “Are there any interests? If [Prabowo] has the evidence, just file a report with the police and the KPK.”

7. Settlement of past atrocities: Jokowi takes the issue against Prabowo?

During opening statements, which was the first segment of the debate before it officially started, Jokowi and Prabowo took turns to present their own camp’s visions related to the topics of the debate. In his speech, Jokowi mentioned his administration’s efforts to solve human rights abuse cases and acknowledged challenges that had hampered the process. “However, we are still committed to resolving [the cases],” he said.

There was no such thing mentioned in Prabowo’s own visions delivered on Thursday. The former general was implicated in the kidnapping of pro-democracy activists between 1997 and 1998.

Military documents leaked in 2014 showed that the Indonesian Military's (TNI) officers ethics council had discharged Prabowo for his involvement in the forced disappearances, among cases that Jokowi's administration had promised to address.

The topic of breakthroughs to solve the cases did not come up during the debate whether in the panelists-made questions that were picked randomly by the candidates or during the open debate between the rival camps.

In his closing statement, however, Jokowi appeared to take a jab at Prabowo in regard to the latter's tainted human rights track record. "We won't talk too much; we understand the nation's problems and what we have to do to address them," Jokowi said, "We are not dictators or authoritarians. We do not have a track record of human rights violations, violence or corruption."

News 4

No more 'cheat sheets' for Jokowi, Prabowo: KPU

Karina M. Tehusijarana and Ivany Atina Arbi

The Jakarta Post

Jakarta / Mon, January 21, 2019 / 09:11 am

The General Elections Commission (KPU) has decided not to provide the presidential candidates with a list of question before the next election debates, after public criticism of the first debate, which took place last Thursday at Bidakara Hotel in South Jakarta.

KPU commissioner Pramono Ubaid Tanthowi said the decision was made after an evaluation of the first debate.

"We will inform the teams of the two candidates in a meeting on Monday," Pramono said on Sunday.

He said the KPU took public opinion, especially from civil society groups, into account when it made its decision.

The decision was made during a meeting to evaluate the first debate and to make improvements in the following debates, which will be held once a month until the election on April 17.

A political observer from the Indonesian Public Institute (IPI), Jerry Massie, urged the KPU not to give any more “cheat sheets” to ensure a better quality debate.

“The first debate appeared uninteresting and of a poor quality. Anyone can debate [if they receive the questions beforehand],” Jerry said as quoted by Antara.

On Thursday, presidential candidates Joko “Jokowi” Widodo and Prabowo Subianto, and their respective running mates Ma’ruf Amin and Sandiaga Uno, faced off in their first debate. Despite the cheat sheet, the candidates **traded barbs** and sometimes got quite heated in the debate moderated by Ira Koesno and Imam Priyono.

The concerns of a potentially uninteresting debate had been expressed by several experts prior to the debate, but in its defense, the KPU said that the hints were provided to allow candidates to present ideas clearly and comprehensively.

KPU commissioner Pramono said previously in a statement that the debate should be more about presenting ideas than political theater. “Election debates are not quizzes or a reality show filled with guessing **games**. That is not the substance. What voters need are their ideas, visions and missions, not entertainment.”

The KPU handed five questions to both presidential candidate pairs several days before the first debate. The questions were formulated by National Commission on Human Rights chairman Ahmad Taufik Damanik, former Supreme Court chief justice Bagir Manan, international law expert Hikmahanto Juwana, law expert Bivitri Susanti, legal analyst Margarito Kamis and Corruption Eradication Commission (KPK) chairman Agus Rahardjo.

In addition to the prepared questions, the candidate pairs were also given the opportunity to ask questions of their rivals. The questions were confidential, but should not go beyond the set topics. Separately, vice-presidential candidate Sandiaga said he supported the KPU's latest decision in order to liven up the debate.

"Each candidate pair will convey what's on their minds and in their hearts openly and comprehensively without having to be limited by the question list," Sandiaga said as quoted by Antara news agency on the sidelines of his campaign activity in Surabaya, East Java, on Saturday.

The second debate is slated for Feb. 17 and will have energy, food, natural resources, environment and infrastructure as the topics. Only Jokowi and Prabowo will have a face-off in the second debate. The third one will be on March 17 and only the running mates will participate, to debate education, health, manpower and social and cultural topics. The fourth and fifth debates will have all four on the stage to talk about ideology, government, defense and security and international relations on March 30 and economy, social welfare, finance and investment and trade and industry. The time for the fifth debate has not been decided.

News 5

Upholding human rights essential for national unity

Endy Bayuni

The Jakarta Post

Jakarta / Mon, January 21, 2019 / 09:04 am

Thumbs down to both presidential candidates for failing to take up the human rights issue more seriously during the presidential debate on Thursday. They missed a chance to show to the nation their commitment to respect and uphold human rights and to end all forms of persecution and discrimination on the basis of race, ethnicity, religion, culture or language.

If they are truly passionate about defending the Unitary State of the Republic of Indonesia (NKRI), they know that human rights violations, persecution and discriminatory practices are sure recipes for breaking up the nation.

The General Elections Commission (KPU) picked human rights along with law enforcement and corruption as topics for the first round of five presidential debates, to reflect their importance in the national political agenda.

Both pairs of candidates — incumbent president Joko “Jokowi” Widodo with running mate Ma’ruf Amin, and challenger Prabowo Subianto with Sandiaga Uno — ducked the issue and instead used the questions as an opportunity to engage in rhetorical statements about stronger law enforcement.

Prior to the debate, there were raised expectations that human rights would take center stage and might even become one of the main election campaign themes.

The questions about the human rights situation in Indonesia, which were provided to the candidates in advance, were to the point and relevant, and the moderators who posed the questions even asked candidates to refer to cases and examples in their responses. Both candidates **blew** their opportunities.

Jokowi in his response cautioned that no one should set human rights against law enforcement, and went on about the need for strong law enforcement. As if they were in collusion, Prabowo picked the same angle, and as with many of his answers, promised better pay for law enforcement agents.

Left unaddressed were the real problems of human rights in the country, old and new ones.

Lest we forget, one of the reasons why the Soeharto regime collapsed in 1998 was because of the endless violations of human rights throughout his reign, going back to the massive killing and jailing of millions of people in the wake of the abortive 1965 coup.

Many of these issues have remained unresolved. The stigmatization of members and supporters of the Indonesian Communist Party (PKI), blamed for the 1965 putsch attempt, has been revived and is now being used against their children and grandchildren. Even Jokowi himself has been the target of fake news about his alleged PKI membership.

The 1960s killing campaign, and the various human rights abuses in trouble spots like Aceh, Papua and East Timor (now Timor Leste), and many others, have been left unattended and the perpetrators allowed to get away, literally with murder.

Not surprisingly, more than 20 years after Soeharto's departure, impunity remains the default in most new human rights cases. Some of these have been in the form of persecution and discriminatory practices that come with the rise of identity politics. While the state may not be directly involved, it is still

responsible for allowing them to happen and for failing to defend people's rights.

We now have cases of persecution and discrimination against Ahmadiyah and Shia followers, members of the homegrown belief system Gafatar, and the forced closure of places of worship. **Lesbian, gay, bisexual and transgender (LGBT)** people have been targeted of late. In all these cases, the police have done virtually nothing to protect citizens whenever they have come under attack.

President Jokowi is right in saying no one should set human rights against law enforcement, but the job of law enforcement agencies is first and foremost to guarantee the basic rights of all citizens. The oath of office of the president is to uphold the constitution, meaning to protect and guarantee the rights of all citizens. If we put law enforcement first before human rights, we go back to where we were with Soeharto when he justified the violation of people's basic rights, such as the freedoms of speech, of association and of religion, in the name of law enforcement for the sake of national unity.

Both Jokowi or Prabowo admittedly have image problems when it comes to human rights, the first for failing to live up to expectations in the last five years, and the second for his poor track record when he was active in the military. But irrespective of their backgrounds, the nation has the right to demand better commitments to human rights from whoever wins the April 17 election.

Human rights are not a Western concept imposed on Indonesia. They are a concept that will guarantee that everyone in this country enjoys the same rights and obligations, free from persecution and discrimination, and enjoys the same protection when they come under attack. Upholding and protecting human rights will strengthen rather than undermine national unity.

News 6

Could nonvoters turn the election?

Karina M. Tehusijarana

The Jakarta Post

Jakarta / Wed, January 23, 2019 / 08:30 pm

As voters and activists vent their increasing disillusionment with both presidential tickets, the question is whether abstention could become a key factor in the 2019 elections.

Voter turnout in Indonesia has traditionally been high, consistently exceeding 70 percent for national elections since the end of the Soeharto regime.

However, the abstention rate has shown an increasing trend since the 1999 general elections, and disillusioned voters have recently taken to social media to voice their intention to abstain from voting on April 17 because of their disappointment with both presidential tickets, particularly with their stances on human rights.

In 2014, President Joko “Jokowi” Widodo campaigned on a platform of, among other things, solving past cases of human rights abuse, but activists and experts have criticized the incumbent for a lack of progress on uncovering atrocities committed in the country’s past.

Meanwhile, ever since the 2014 election, Prabowo Subianto’s candidacy has raised deep concerns among human rights activists over the candidate’s alleged involvement in the kidnapping of pro-democracy activists in 1997 and 1998.

Former supporters of Jokowi, in particular, have expressed their discontent with the incumbent, especially after the announcement of cleric Ma’ruf Amin as his running mate last August.

As head of the Indonesian Ulema Council (MUI), Ma'ruf had supported several controversial regulations, including the Pornography Law and the joint ministerial decree banning the activities of minority group Ahmadiyah, saying in 2013 that such regulations were “very much expected”.

Ma'ruf was also a key expert witness in the highly publicized blasphemy trial that sent former Jakarta governor Basuki “Ahok” Tjahaja Purnama to prison, and he had signed a **fatwa** declaring that Ahok’s statement about a **Qur’anic** verse was insulting to Islam.

More recently, Jokowi-Ma'ruf's perceived **lackluster** performance in the first presidential debate last week and the mooted release of convicted terrorist Abu Bakar Ba'asyir have strengthened the sentiment of abstention.

On Wednesday, a coalition of civil society groups rallied for boycotting the election, reiterating that abstention was a political right protected under the Constitution.

“Abstention is part of citizens’ right to vote,” Alghiffari Aqsa from the Jakarta Legal Aid Society (LBH Jakarta) said. “Because voting is a right, one can choose to either exercise it or not. Forcing someone to vote actually violates their human rights.”

The popularity of fictional presidential ticket Nurhadi-Aldo, known for their campaign slogan “Dildo for Indonesia”, has also been attributed to the public’s general dissatisfaction with both Jokowi and Prabowo. Lini Zurlia, an LGBT activist who had volunteered for Jokowi’s 2014 presidential campaign, said she was “becoming more and more convinced” that abstaining was the best option, referencing Nurhadi-Dildo’s hashtag *#SmackQueenYaQueen*

“Many of the political promises Jokowi made in 2014 have not been fulfilled,” she said at the press conference. “He has instead become a supporter and defender of human rights violators.”

Elisa Sutanudjaja, an analyst with city planning watchdog the Rujak Center, who had “reluctantly” voted for Jokowi in 2014, said she too was determined to abstain in the upcoming election. “I no longer believe in choosing ‘the lesser of two evils’,” she said. “I don’t want to vote for any evil.”

The abstention campaign has, however, prompted a backlash from supporters of both presidential camps on social media, who have decried its supporters as “cowards” and “fools”, even insinuating that advocating against voting was a criminal act.

Jokowi campaign spokesman Raja Juli Antoni declined to comment, saying he wanted to “closely examine” the activists’ statements first. Association for Elections and Democracy executive director Titi Anggraeni said an increase in the abstention rate was likely, given voters’ “weariness over the limited options available.”

In spite of calls to stay away on voting day, however, the director of Jakarta-based pollster Populi Center, Usep S. Ahyar, said the effect of “deliberate” abstentions would be limited.

“If we look at the last presidential election, voter turnout was 70 percent, meaning that, technically, 30 percent of voters were abstaining, but fewer than 5 percent of those voters had decided to abstain as a political statement.”

A recent poll conducted by Indikator Politik Indonesia found that only 1.1 percent of 1,200 respondents had purposefully decided not to vote for either candidate pair.

News 7

Prabowo will not create Islamic caliphate, says Christian brother

News Desk

The Jakarta Post

Jakarta / Mon, January 28, 2019 / 12:23 pm

Presidential candidate Prabowo Subianto's younger brother, Hashim Djojohadikusumo, who is also a member of Prabowo's campaign team, said he could guarantee that the Gerindra Party chairman would not seek to create an Islamic state if he won the upcoming presidential election.

Hashim made the statement at a "Diversity and Peaceful Election" event organized by the Indonesian Communion of Churches (PGI) on Sunday.

At the event, a woman asked Hashim, who is a Christian, about the support Prabowo received from the Islam-based Prosperous Justice Party (PKS) and hard-line mass organization Islam Defenders Front (FPI), and whether that meant Prabowo would create a caliphate.

"I will tell you ma'am, what is the guarantee that Prabowo will not create a caliphate? I am that guarantee," he said as quoted by *tempo.co*. "My Catholic older sister and brother-in-law, they are also the guarantees."

Prabowo's support among conservative Muslims, including former sympathizers of the now-banned **Hizbut Tahrir Indonesia (HTI)**, has led to rumors that he would turn Indonesia into an Islam-based state if he was elected.

Hashim, however, said, as a politician, Prabowo would accept support from anyone, and that it did not necessarily indicate what Prabowo would do if he was president.

"We accept support from anyone, except the devil," he said. "We would even accept support from the grandchildren and great-grandchildren of PKI [now-defunct Indonesian Communist Party] members, as long as Prabowo is not led to **the hammer and sickle.**"

News 8

Jokowi plays it tough, accusing Prabowo of ‘outbursts of lies’

News Desk

The Jakarta Post

Jakarta / Mon, February 4, 2019 / 12:58 pm

President Joko “Jokowi” Widodo appears to have gone on the offensive against his challenger in the upcoming presidential election Prabowo Subianto as the second presidential debate draws nearer.

Over the weekend, Jokowi made strong remarks slamming his rival in his speeches, ranging from criticizing Prabowo’s statement that Indonesia could become extinct to accusing the rival camp of using foreign consultants to prepare themselves for the election.

The incumbent also defended Finance Minister Sri Mulyani Indrawati against Prabowo’s statement that described her as a “debt-printing minister” in relation to swelling government debt, as Jokowi implied that the former military general did not understand macroeconomic issues.

“I can only convey [the facts] as they are. How can I stay silent and continue to remain patient? I will not,” Jokowi said in Jakarta on Sunday, “I can [play rough] once in a while.”

The statement came two weeks before the second election debate, in which Jokowi and Prabowo are expected to trade blows on issues surrounding food, energy, natural resources, the environment and infrastructure.

During his 2019 presidential campaign event in Semarang, Central Java, Jokowi said the most important thing was that he conveyed facts and data in his statements.

“What’s important is [we] don’t produce **outbursts of lies** [...] and hoaxes,” he said on Sunday, in an apparent jab at Prabowo supporters who have been implicated in spreading misinformation.

Last week, musician Ahmad Dhani was sentenced to imprisonment for hate speech and violating the **Information and Electronic Transactions (ITE) Law**.

Dhani was found guilty for hate speech in connection with a tweet he posted that incited people to attack supporters of former Jakarta governor Basuki Tjahaja Purnama.

Fellow opposition activist Ratna Sarumpaet, a former member of the Prabowo-Sandiaga campaign team, is currently in police custody awaiting trial for violation of the same law, after falsely claiming that she had been assaulted by three unknown assailants last September. She later admitted that the bruises on her face were the result of cosmetic surgery.

Jokowi’s recent remarks, however, are not the first time that the incumbent has taken the offensive against political attacks that have targeted his administration over the last four years.

In the past few months, the incumbent fumed over accusations that he was affiliated to the now-defunct Indonesian Communist Party (PKI), a rumor which started during his 2014 presidential election campaign.

He has also refuted allegations that he is a foreign puppet, pointing out that Indonesia had officially become the majority owner of **PT Freeport Indonesia (PTFI)** with 51.23 percent of ownership during his tenure.

News 9

Jokowi accuses Prabowo camp of enlisting foreign propaganda help

Marguerite Afra Sapiie and Agnes Anya

The Jakarta Post

Jakarta / Mon, February 4, 2019 / 08:28 pm

President Joko “Jokowi” Widodo has ruffled some feathers by suggesting that his challenger in the 2019 presidential election employed a foreign political consultant to support his campaign.

A spokesman of the Prabowo Subianto-Sandiaga Uno campaign team called the accusation made by Jokowi in a recent speech naïve and nonsensical.

At a recent event in Surabaya, East Java, Jokowi said there was another campaign team playing dirty tricks by disseminating hateful propaganda with the help of a foreign consultant, which divided society and raised concern among the public.

“They don’t care whether or not [the propaganda] makes people feel insecure,” Jokowi said on Sunday.

The incumbent did not mention the country the purported consultant came from, but he spoke about “Russian propaganda” in his speech, saying that in theory, it “produces nonstop slander, lies and hoaxes that confuse the people.”

Although he did not specifically cite Prabowo’s name, the insinuation was quite clear, since Jokowi went on to cite examples of blunders made by the rival camp, such as misinformation about seven containers of ballots from China that had been tampered with to Jokowi’s advantage.

The upcoming election is a two-horse race, pitting the incumbent against the former general again, similar to the 2014 election.

The accusation caused uproar in the country's political scene, as the rival camps prepared for the second presidential election debate between Jokowi and Prabowo, scheduled for Feb. 17.

The campaign team of Jokowi and Ma'ruf Amin amplified the incumbent's statement, with deputy chairman Abdul Kadir Karding explaining that the propaganda technique mentioned by Jokowi was dubbed a **“fire hose of falsehood”**.

“By producing massive hoaxes, the strategy aims to overturn all data and facts to influence the people, particularly in voting,” Karding said. “It's dangerous, because people will gradually get used to fake narratives.”

A 2016 publication by US-based think tank RAND Corporation characterizes what it calls the “Russian fire hose of falsehood” by two distinctive features, namely multichannel messaging and a willingness to disseminate partial truths or plainly false information.

Similar propaganda is believed to have been utilized in the strategy of US President Donald Trump, who is still under investigation over accusations that his campaign colluded with the Russian government in the 2016 US presidential election.

Russian Ambassador to Indonesia Lyudmila Verobieva issued a statement through the Embassy's twitter account @RusEmbJakarta on Monday, saying that Russia did not interfere with any electoral matters of other countries.

"We underline that Russia's principal position is not intervening in any domestic affairs and electoral processes in foreign countries, including

Indonesia, which is our close friend and important partner," she wrote in the messages.

Karding clarified that the camp did not mean Russia as a country or nation, but that the political consultant allegedly hired by Prabowo's team was a Russian.

He went on to say that the foreign consultant was also believed to have disseminated narratives that accused Jokowi of being a **foreign puppet**.

In his speech on Sunday, Jokowi pointed out that his administration had made efforts to take over national assets from foreign investors who had managed them for decades, such as achieving Indonesian majority ownership of PT Freeport Indonesia (PTFI).

"Don't accuse [me] as being a foreign puppet, while [Prabowo] himself is a foreign puppet," Jokowi said.

Prabowo-Sandiaga campaign team communication and media deputy director Dhimam Abror denied the accusation. "We have no foreign consultants, it is enough that we use local products," he said as quoted by *kompas.com*.

Dhimam said Jokowi's accusation did not make any sense and was naïve. "To counter the "foreign puppet" issue he accused us of employing foreign consultants and concluded that **Pak** Prabowo is the foreign puppet. [Jokowi's] logic is shallow."

Jokowi-Ma'ruf campaign team deputy director for political communication Meutya Hafid said the camp was considering to stop using the term "Russian propaganda" following the objection raised by Ambassador Vorobieva.

Like Karding, Meutya clarified that the camp had not referred to Russia as a country or nation, but said the term had been coined during the US election, and it was feared the same technique would be used in Indonesia.

News 10

With optimism, Indonesia progresses: Jokowi

Marguerite Afra Sapiie

The Jakarta Post

Jakarta / Mon, February 25, 2019 / 04:35 pm

Weeks ahead of the presidential election in April, incumbent Joko “Jokowi” Widodo and running mate Ma’ruf Amin declared on Sunday evening their optimism over realizing their campaign vision of *Indonesia Maju* (Onward Indonesia).

Speaking before **tens of thousands** of supporters and campaign team members in Sentul, West Java, the incumbent presented his administration’s achievements over the last four years and his future programs, ranging from improving education and social welfare, economy for the people as well as infrastructure and connectivity across the country.

“I am committed to continuing and finishing my responsibility for the people of Indonesia. I am optimistic that Indonesia will progress,” Jokowi said on Sunday.

On agrarian reform, for instance, Jokowi said his administration had distributed over 5 million land certificates in 2017 and another 7 million the following year. He is targeting to distribute 9 million in 2019.

In its social forestry program, which grants specific communities the right to manage state forests, the government has distributed 2.6 million hectares of concession out of the planned 12.7 ha for the poor.

“If there are those who received large concessions and want to return them to the state, I will be waiting and I will distribute them for the poor because they need them,” Jokowi said, receiving cheers from his supporters.

His statement appeared as a direct jab to challenger Prabowo Subianto, who manages hundreds of thousands of ha of land under cultivation rights granted by the state. Prabowo previously said he was willing to return the land to the state if necessary.

To further develop Indonesia, Jokowi said his administration had focused on improving infrastructure across the country, subsequently boosting the local economy and the welfare of local residents.

In terms of social assistance, he said that 10 million households had benefitted from the Family Hope Program (PKH) over the last four years and more than 15 million citizens living in poverty had received food assistance.

Jokowi rolled out his plan to issue the Affordable Staple Foods Card program and improve existing food aid initiatives, such as rice social assistance (Rastra) programs in addition to the PKH program.

He then vowed to extend the Indonesia Smart Card (KIP) program to include university students. It currently applies to students up to high school, 18.7 million of whom have received a KIP.

“We aim to assist the cost of education for all children, from an early age until university with this card [...] We don’t want poverty to stand in the way of Indonesian children fulfilling their dreams,” Jokowi said.

The government aims to continuously increase endowment funds for education and research to Rp 100 trillion (US\$7.1 billion) and Rp 50 trillion, respectively. Jokowi also plans to form an endowment fund to support the

country's best universities, for which at least Rp 10 trillion will be allocated in 2020.

He also vowed to ensure internet access across the country and support the development of creative spaces for start-up companies, creating room for collaborations and sponsorship funds.

"A progressing Indonesia is a democratic Indonesia, with legal certainty so that everyone is equal before the law," Jokowi said. "A progressing Indonesia means being able to develop knowledge, technology and innovation.

"It means being able to ensure the country's security and strengthen the nation's unity. We must continue to strengthen our defense and improve our diplomacy."

Ma'ruf said he and Jokowi had a good approach to victory in the election, especially with development programs implemented by Jokowi and Vice President Jusuf Kalla over the last four years.

"Jokowi-Amin will continue and improve all achievements under Jokowi and Kalla. We are optimistic about winning and that Indonesia will progress in the future," Ma'ruf said. "For Indonesia to progress, [Jokowi-Amin] must win."

West Java Governor Ridwan Kamil, who was among dozens of regional leaders who attended the gathering, told participants to use the remaining campaign period to actively campaign for Jokowi.

He particularly pointed to those who are still undecided over whom to vote for in April, emphasizing the importance of reaching through both social media and social gatherings and assure them about the incumbent.

"We are **at a crossroads** right now and every day, every second matters," Ridwan said.

News 11

Jokowi blames fake news for electability drop in West Java

News Desk

The Jakarta Post

Jakarta / Sat, March 2, 2019 / 07:18 pm

Incumbent President Joko “Jokowi” Widodo has claimed that rampant fake news and slander has negatively affected his electability and that of his running mate, Ma’ruf Amin, in West Java, Indonesia’s most populous province.

“We were ahead by 4 percent a month and a half ago in West Java, unlike in the [2014 presidential election], when we completely lost. But since then, our electability has dropped 8 percent,” he said on Saturday during a meeting with his regional campaign team in Kendari, Southeast Sulawesi, as reported by *kompas.com*.

The team in West Java, he went on, investigated the cause of the decrease and reportedly discovered efforts to discredit Jokowi and Ma’ruf through hoaxes and fake news.

“Please look out for disruptive messages in the **grassroots**,” he added.

Jokowi is no stranger to smear campaigns and fake news. A video that recently went viral on social media showed three women claiming that should Jokowi be reelected as president, he would ban **adzan** (call to prayer) and legalize same-sex marriages.

West Java Police have identified and arrested the women, naming them suspects for inciting hate speech under Information and Electronic Transactions (IETL) Law. Jokowi pointed out the absurdity behind their claim.

“Where is the logic in the government banning *adzan*? Our vice-presidential candidate is chairman of the Indonesia Ulema Council [MUI],” he said, referring to running mate Ma’ruf.

Home to more than 47 million people, West Java is Indonesia’s most populous province. It is also widely regarded as one of the country’s most religiously conservative regions, with Muslims making up 97 percent of the population.

News 12

Military bias, Masyumi grievance impede Jokowi in Sumatra

Karina M. Tehusijarana

The Jakarta Post

Jakarta / Mon, March 4, 2019 / 08:55 pm

With little over a month to go until election day, the rival presidential campaigns are ramping up their efforts to garner support in their opponent’s strongholds.

But while President Joko “Jokowi” Widodo has managed to gain significant ground in provinces like West Java and Banten, which challenger Prabowo Subianto won by wide margins in 2014, the island of Sumatra remains a challenge for the incumbent.

In 2014, four out of the 10 provinces that Prabowo won were located in Sumatra, namely West Sumatra, Aceh, South Sumatra and Riau. Prabowo had the slight edge overall, garnering 50.25 percent of the 26 million votes cast on the island.

While South Sumatra and Riau were close races, with margins of less than 5 percent, Prabowo won West Sumatra in a landslide, amassing 76.92 percent of the vote, and won Aceh with 54.39 percent of the vote.

Jokowi-Ma'ruf Amin campaign team chairman Erick Thohir said that while he was confident Jokowi could **pull ahead** in South Sumatra and Riau, West Sumatra and Aceh remained sticking points.

“We are weak in West Sumatra and Aceh,” Erick told reporters at a recent press briefing, adding that he was not sure why the two provinces remained strongly in Prabowo’s grip.

A January survey from Jakarta-based pollster Charta Politika found that while he led nationally, Jokowi lagged in Sumatra, with a 43 percent electability rate compared to Prabowo’s 49 percent.

Members of native Sumatran ethnic groups also seemed to be less inclined to vote for Jokowi: 64.3 percent of ethnic Minangkabau and 53.7 percent of ethnic Malay respondents preferred Prabowo.

James Hellyward, a professor at Padang-based Andalas University and former West Sumatra administration official, said that cultural perspectives were a big factor in Jokowi’s relative unpopularity in the region.

“Minang people look at *takah, tageh and tokoh* [appearance, firmness and stature], which tends to favor Prabowo as a military man,” he told *The Jakarta Post*.

“Jokowi’s *wong deso* [villager] appearance makes it hard to appeal to people here. Even I do not look very convincing,” he joked, referring to his failed run as a Padang vice mayoral candidate in 2013.

Achmad Fadhiel, an Aceh native and former president director of Aceh-based state fertilizer producer PT Pupuk Iskandar Muda, said the perceived lack of central government attention to the province also exacerbated the problem.

“As a post-conflict area, Aceh needs government-led investment and while Jokowi promised a lot he hasn’t really followed through,” Fadhiel told the *Post* on Sunday. “It seems that he cares more about eastern Indonesia and Papua.”

He said that the lack of attention particularly stung because Aceh was formerly one of Indonesia’s richest provinces and had played an important role in the struggle for independence.

Erick denied, however, that Jokowi gave Papua special treatment.

“I think the President treats every province equally, but maybe people in Aceh and West Sumatra feel differently, and that’s part of democracy,” he said.

Analysts and observers also pointed to cultural and historical factors as reasons why Jokowi had found it difficult to gain traction in the two provinces.

Centre for Strategic and International Studies (CSIS) researcher Arya Fernandes, who himself is a native of West Sumatra, said that West Sumatra and Aceh were the former bases of the Islamist Masyumi Party, which was banned by former president Sukarno in 1960, leaving a distaste for the Sukarno-associated Indonesia Democratic Party of Struggle, a main supporter of Jokowi.

“West Sumatrans and Acehnese also have a preference for leaders that project a tough image, which is more associated with Prabowo,” he said.

Charta Politika executive director Yunarto Wijaya echoed Arya’s comments, saying that native Sumatrans favored leaders with military backgrounds like Prabowo.

“Jokowi is seen as more humble and closer to the people while Prabowo is seen as more firm,” he told the *Post*, adding that Jokowi’s electability in other

provinces on the island was helped by the large population of ethnic Javanese migrants.

Yunarto said that economic factors also played a part, with much of Sumatra relying on commodities such as rubber and palm oil, which have dropped in price significantly during the Jokowi's term.

Despite **the myriad obstacles**, Erick said he was confident Jokowi could catch up in Sumatra.

A recent poll released by Australian market research company Roy Morgan found that Jokowi was leading in North Sumatra, West Sumatra and Riau with an electability rate of 62.5 percent, while Prabowo had a 54.5 percent electability rate in South Sumatra and Lampung. "If we can get the numbers [in Sumatra] to become 50-50 then I think the election is won," Erick said.

News 13

Jokowi endorses 'Dilan', Prabowo says he's 'Batak of Java' in rollercoaster debate

News Desk

The Jakarta Post

Jakarta / Sun, March 31, 2019 / 10:44 am

The fourth presidential debate between incumbent Joko "Jokowi" Widodo and challenger Prabowo Subianto on Saturday unexpectedly provided a stage of heated arguments – and laughter, too.

As the candidates delved into ideology, governance, security and foreign affairs, they confronted each other on the issues, found common ground on

being victims of smear campaigns and finally, vowed to cherish their friendship.

Unlike the previous debate, Prabowo got personal and fiery as he talked about his commitment to Pancasila while facing allegations that he supported pro-caliphate groups.

“My mother was a Christian. I was born from the womb of a Christian,” he said, emphasizing that Pancasila is a foundation that should be instilled in younger generations.

The former army general, the son-in-law of former president Soeharto who was dismissed from the force after the fall of the country’s longest-serving president, criticized the country’s military and defense, calling them “weak” and claiming that government spending was too low.

At some moments, Prabowo appeared to be tough on the audience. He even said, “So, you’re laughing? I say that Indonesia’s defense is weak and you’re laughing? **Go ahead and laugh.**”

Jokowi appeared to be more poised and reserved, throwing jokes while emphasizing his point.

“We need a Dilan [*digital melayani* or digitally serving] government because service is also about speed,” he said in the governance session, in a direct reference to a popular character in a blockbuster coming-of-age movie.

Both Prabowo and Jokowi lamented how misleading information and hoaxes had tarnished their image. Prabowo denied a rumor saying that he was in a position to support the establishment of a caliphate in Indonesia.

Meanwhile, Jokowi said he had been a target of hoaxes for the past four and a half years, since being elected president, including accusations of being a communist.

Jokowi also criticized **politicians** who proliferated hatred.

“Let’s show that we are good leaders who never insult one another. Let’s be great examples of tolerance and friendship to the young generation,” he said. Jokowi gave a warm closing to the night.

“*Pak* Prabowo, I love to ride my bike. When I’m riding my bike, the bike’s chain often breaks. But please rest assured that the chain of friendship between us will never be broken,” he said.

Prabowo apologized for raising his voice during the debate in his closing statement, saying that it was because the audience “would not like a too-friendly debate session”.

“I’m sorry if my voice was too loud because I’m half Banyumas and half Minahasa. You are from [Surakarta], so you’re soft-spoken. People from Banyumas are like **the Batak people** of Java,” he said.

News 14

Sandiaga Uno: Backbone of Prabowo's presidential bid

Nurul Fitri Ramadhani

The Jakarta Post

Jakarta / Sun, March 17, 2019 / 09:41 am

It has now become apparent that this year's presidential campaign is more about Sandiaga Uno than Prabowo Subianto.

The Prabowo-Sandiaga campaign team reported in January that the vice-presidential candidate had contributed Rp 39.6 billion (US\$2.73 million), or about 73 percent of the total Rp 54 billion the pair had raised in campaign funds over the past three months.

"If we break down the report, of course Sandiaga has contributed the most, followed by Prabowo," team treasurer Thomas Djiwandono told reporters after submitting an official report on campaign funds to the General Elections Commission (KPU).

Ever since he was announced as Prabowo's running mate in August, the businessman-turned-politician has been the more popular half of the pair.

He made numerous visits to traditional markets across the country, approaching female voters, whom he called **emak-emak**, to listen to their complaints about the price of staple food.

It has long been suspected that the 49-year-old, a former venture capitalist who frequently makes it onto *Forbes* magazine's Indonesia's 50 richest list, would be the main patron for Prabowo's presidential bid, which was previously marred by financial issues.

Sandiaga, who joined Prabowo on the only ticket that will challenge incumbent President Joko “Jokowi” Widodo and running mate Muslim cleric Ma’ruf Amin, is the richest of the four with a net worth of Rp 5.1 trillion.

By no means, however, did Prabowo enter the fray with empty pockets.

The son-in-law of former president Soeharto, who also came from an affluent family, Prabowo is the second-biggest donor to the campaign, having contributed Rp 13 billion or 24.2 percent of the campaign fund.

Prabowo’s party, Gerindra, contributed around Rp 1.3 billion, or about 2.6 percent of the total amount. The rest of the funds came from groups and individuals.

The campaign fund report, however, mentions no details about contributions from other political parties in Prabowo’s coalition, namely the Democratic Party, the Prosperous Justice Party (PKS) and the National Mandate Party (PAN).

PKS executive Mardani Ali Sera, a campaign team official, conceded that his party had yet to contribute to the fund but claimed that it had worked hard for the ticket in conducting campaign activities.

“We’ve been contributing a lot, except in the form of money. All parties in the coalition have contributed but not always in the form of campaign funds, because most of the [presidential campaign] activities are correlated with parties’ [legislative campaign] activities,” Mardani said.

Democratic Party deputy secretary-general Andi Arief said political parties in a coalition had no obligation to contribute.

“In many meetings [between parties in the camp], we never talked about any obligations for parties to contribute funds,” Andi said. “Nevertheless, Sandiaga

has promised to help a lot regarding the funds. And we have no problem with his promise.”

While he compensates for Prabowo’s failure to charm young voters, political observers have criticized Sandiaga’s role in the campaign as it shows that Indonesian politics is still dominated by patron-client relations that allow businessmen to occupy major political posts in the country and assume control of the country’s resources.

Sandiaga amassed the funding for the ticket’s campaign by selling his shares in PT Saratoga Investama Sedaya (Saratoga), an investment firm that controls major publicly listed companies in mining -- coal miner PT Adaro Energy and gold and copper miner PT Merdeka Copper Gold, as well as a coal-fired power plant in Gorontalo, and the Awal Bros hospital chain.

Since the announcement that he would be Prabowo’s vice-presidential candidate in August last year, the former Jakarta deputy governor admitted he had to sell his shares in the company to finance the campaign, earning more than Rp 500 billion from the transaction.

He is still a major individual shareholder of Saratoga, controlling 22 percent of the company’s shares, only second to businessman Edwin Soeryadjaya who owns 31 percent.

Earlier in the presidential campaign, Andi of the Democratic Party, which had its cadre Agus Harimurti Yudhoyono rejected as Prabowo’s running mate, claimed that the PAN and PKS had allowed Sandiaga to run in the April presidential election because of his promise to pay them a “**political dowry**” of Rp 500 billion each.

The accusation prompted a probe by the Elections Supervisory Agency (Bawaslu), but the state elections watchdog later dropped the case because Andi refused to answer summonses.

BIOGRAPHY

Hardiyanti Wahyunindar Bahtiar was born in Ujung Pandang, on January 30th 1997 as the first child of Bahtiar and Maslinda Mas'ud. She has 2 sisters and 3 brothers. She started her study at Bhayangkari kindergarden and graduated in 2003. In the same year, she continued her study at SDN Bontoramba until 4th grade and moved at SDN Centre Mangalli and graduated in 2009. She continued her junior high school at SMPN 4 Sungguminasa and graduated in 2012. Next, she continued her study at MAN 2 Model Makassar and graduated in 2015. In 2015, she registered herself as a student of English and Literature Department in Alauddin State Islamic University of Makassar. During her study, she was active in 2 communities such as English Community of UIN Sultan Alauddin (ECUINSA) as the member of Science and Lembaga Dakwah Kampus (LDK) as the member of Muslimah disvision (2016-2017). If you have any questions about her research, you may contact her in hardiyantibahtiar30@gmail.com.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R