

**RHETORIC ANALYSIS
OF STAND UP COMEDY IN INDOSIAR**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of the Faculty of Adab and
Humanities of UIN Alauddin Makassar**

By

WIWI ANDRIANI

Reg. Number 40300112094

ENGLISH LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

STATE ISLAMIC UNIVERSITY OF ALAUDDIN

MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tanga dibawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis penulis sendiri, dan jika dikemudian 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.

Samata, 18th August 2016

Penulis

Wiwi Andriani
NIM. 40300112094

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi: **Wiwi Andriani, NIM: 40300112094**, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang berjudul **“Rhetoric Analysis of Stand up Comedy Academy in Indosiar”** memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Samata-Gowa, 18th august 2016

Pembimbing I

Pembimbing II

Dr. H. Barsihannor, M.Ag.

Sardian Maharani Asnur, S.Pd., M.Pd.

NIP. 19691012 199603 1 003

NIP. 19840702 201101 2 010

UNIVERSITAS
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Rhetoric Analysis of Stand Up Comedy Academy in Indosiar** disusun oleh Wiwi Andriani, NIM: 40300112094, Mahasiswi Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin, 29 agustus 2016 M, bertepatan dengan 26 Dzulqa'dah 1437 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sastra dalam Ilmu Adab Jurusan Bahasa Dan Sastra Inggris, (dengan beberapa perbaikan).

Samata, 27 September 2016 M.

Samata, 25 Dzulhijjah 1437 H

DEWAN PENGUJI

Ketua	: Dr. Abd. Muin, M.Hum.	()
Sekretaris	: Syahrani Junaid, S.S., M.Pd	()
Munaqisy I	: Serliah Nur, S.Pd., M.Hum.,M.Ed.	()
Munaqisy II	: Hj. Nahdhiyah, S.S., M.Pd	()
Konsultan I	: Dr. H. Barsihannor, M.Ag.	()
Konsultan II	: Sardian Maharani Asnur, S.Pd., M.Pd.	()

Diketahui Oleh:

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

APPROVAL SHEET

Name : Wiwi Andriani
Reg. Number : 40300112094
Majority : English and Literature Department
Faculty : Adab and Humanities
Title : *An Analysis of Rhetoric in Indosiar Stand Up Comedy*

Samata-Gowa, 18th August 2016

The Writer,

Wiwi Andriani.

Reg. No. 40300112094

Supervised by:

Supervisor I

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

Supervisor II

Sardian Maharani Ashur, S.Pd., M.Pd.

NIP. 19840702 201101 2 010

Approved by:

Secretary of English and Literature Department

Syahrul Junaid, S.S., M.Pd.

NIP. 19810415 200901 2 005

Acknowledged by:

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

ACKNOWLEDGMENT

Firstly, the researcher would like to thank to the God Allah SWT who always gives her His blessings, healthy, love, and mercy until the researcher can finish this thesis well. Secondly, salam and taslim to our prophet Muhammad SAW who has brought us from the darkness to lightness, from jahiliyah era to the cleverness.

In arranging this thesis, there were many people that has supported, prayed and helped the researcher. Therefore, the researcher wants to express her deepest gratitude to the following:

1. Her beloved parents, Abd. Azis as father and Suriani as her mother who had born her to this world and also her big family who always give their endless love, prayers, advices, and motivation for the safety and success.
2. Her first and second supervisors, Dr. H. Barsihannor, M.Ag. And Sardian Maharani Asnur, S.Pd.,M.pd. who have given her guidances, advices, suggestions, comments, and corrections since the preliminary part of this thesis until finish.
3. Her first examiners, Serliah Nur, S.Pd.,M.Hum.,M.Ed. and Her Second Examiner, Nahdiyah, S.S.,M.Pd. Because of their detail observations during the thesis examination, the writer got so much knowledge and very useful suggestion for the better thesis.

11. Her Sisters Ayu Andriani, Nur Sri Andriani, and Dewi Cahya Mila who always motivate her even the writer felt down.
12. Her beloved friend Muhayyirah and NurAsriani who always share information to the writer.
13. For all of Student of English Literature Department 2012 especially for her traveler's friends, Muhammad Syaiful, Trhy Fahmi, NurAmriani, Rahmatia, Ella Asfira, Fanny Setya Ningrum, Nurhayati, Hariana who always supported her in every steps that she took, laugh and amazing days. Thank you for this our four years togetherness.

Samata, 18th August 2016

The Writer

Wiwi Andriani

40300112094

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

TABLE OF CONTENT

HALAMAN JUDUL	
PERNYATAAN KEASLIAN SKRIPSI	i
PERSETUJUAN PEMBIMBING	ii
PENGESAHAN SKRIPSI	iii
APPROVAL SHEET	iv
AKNOWLEDGEMENTS	v
TABLE OF CONTENTS	viii
ABSTRACT	xi
CHAPTER I INTRODUCTION	1-4
A. Background	1
B. Problem Statement	3
A. Objective of The Research	4
B. Significant of The Research	4
C. Scope of The Research	4
CHAPTER II REVIEW OF RELATED LITERARY	5-17
A. Previous Finding	5
B. Rhetoric.....	6
1. Style	8
2. Diction.....	9
a. Denotation and Connotation	9
b. General and Specific word	10
c. Concrete and Abstract word.....	10
3. Figure of speech	11
a. Metaphor	11
b. Simile	11

c. Synecdoche	12
d. Metonymy	12
e. Puns	12
f. Personification	13
g. Hyperbole	13
h. Periphrasis	14
i. Litotes	14
j. Oxymoron.....	14
4. Situation and Tone.....	14
C. Stand Up Comedy.....	15
CHAPTER III METHODOLOGY OF RESEARCH	18-19
A. Method of Research.....	18
B. Data Sources.....	18
C. Research Instrument	18
D. Procedures of Data Collection.....	19
E. Technique of Analyzing Data.....	19
CHAPTER IV FINDING AND DISCUSSION.....	20-61
A. Findings.....	20
1. Style	20
2. Diction	22
a. The first analysis of diction from Cemen.....	20
b. The second analysis of diction from Ephy	31
c. The third analysis of diction from Musdalifa	41
3. Figurative Language.....	50
a. The first analysis of figurative language from Cemen.....	50
b. The second analysis of figurative language from Ephy	51
c. The third analysis of figurative language from Cemen	51
4. Situation	55

B. Discussion	56
i. Diction	57
ii. Figurative Language.....	61
CHAPTER V CONCLUSION AND SUGGESTION	62-63
A. Conclusion	62
B. Suggestion	63
BIBLIOGRAPHY	64
CURICULUM VITAE	65

ABSTRAK

Name : **WiwiAndriani**
Reg. Number : **40300112094**
Major : **English and Literature Department**
Faculty : **Adab and Humanity Faculty**
Title : **An Analysis of Rhetoric in Indosiar Stand Up Comedy**
Supervisor I : **H. Barsihannor**
Supervisor II : **Sardian Maharani Asnur**

This thesis is about an analysis of rhetoric in Indosiar Stand-up Comedy Academy. The objectives of the study were analyzing what the rhetoric elements and how the rhetoric is used by the three Stand Up comedians (Cemen, Musdalifa, and Ephy) in Stand-up Comedy Academy (SUCA) Indosiar. The writer used a descriptive qualitative method. The data sources used in this research were the script of the top three Stand-up Comedy Academy Indosiar. The writer marked data to identify the elements and how rhetoric is used and the data based on classification into some notes. The writer used Brooks and Warren's theory in Tara Lockhart's journal which focusing on the modern rhetoric books that centre in chapter of style: style, diction, figurative language, and situational and tone. Based on finding and discussion in this thesis, analyzing types of diction in Standup Comedy Academy Indosiar, the writer found that just five types diction used by stand-up comedian those are denotation, connotation, specific, abstract, and concrete word. Figurative language in stand-up comedian in Indosiar stand-up comedy academy, were metaphor, hyperbole, puns, personification, simile, and periphrases. Therefore, the writer concluded that the stand-up comedian using the same types of diction and almost the same types of figurative language but the differences between them is delivering their rhetoric. The implication of this study is to improve rhetoric analysis with using correct diction and accuracy of figurative language.

Keywords: *Rhetoric, Stand-up comedy, Diction, and Figurative language*

CHAPTER I

INTRODUCTION

A. Background

Speaking is the competence to express explain and convey thinking, feeling, and ideas. It is an important part of everyday interaction and most often the first impression of a person is based on his/her ability to speak fluently and comprehensibly. Speaking is one of two productive skills in a language teaching. It is defined as a process of building and sharing meaning through the use of verbal or oral form (Chaney, 1988:13 and Gebhard, 1996:169).

Richards and Renandya state that effective oral communication requires the ability to use the language appropriately in social interactions that involves not only verbal communication but also paralinguistic elements of speech such as pitch, stress, and intonation. Moreover, nonlinguistic elements such as gestures, body language, and expressions are needed in conveying messages directly without any accompanying speech. (Richards and Renandya, 2002: 204)

There are many types of human communication. These include form of communication where people use language to accomplish some goal, as in sales or politics. Some forms deliberately focus on expressing ideas for insight and enjoyment. One type of human communication called rhetoric. Rhetoric as an area of study, is concerned with how human use symbols, especially language, to reach agreement that permits coordinated effort of some sort. In its most basic form, rhetorical communication occurs whenever one person engages another in an exchange of symbol to accomplish some goal. (Hauser, 2002: 2)

Rhetoric refers to the art of oratory, or persuasive speaking, the art of effective argumentation with the view to influencing opinion. Having the ability to speak persuasively is primary importance especially to someone who has to face a crowd. Persuasion is the process of creating, reinforcing, or changing's people belief or action. One definition is that rhetoric is the art of effective communication. That brief, rather general definition demands explanation. First of all to say that rhetoric is an art means that it is a skill-one that enables us to make wise choice of the means to achieve a desired end. (Corbett, 1977:1)

Rhetoric is usually used to speak everyday such as in speech, sermon, teaching, and entertaining. One kind of entertaining in a speech is Stand Up comedy. Stand Up comedy usually present with humors to entertain spectator. Stand Up comedians as performer Stand Up comedy try to make spectator enjoy with Stand Up comedy that they are present.

The United Kingdom has a long heritage of stand-up comedy, which began in the music halls of the 18th and 19th centuries, after that North American stand-up comedy has its roots in various traditions of popular entertainment of the late 19th century, including vaudeville, English music hall, minstrel shows, humorist monologues by personalities such as Mark Twain, and circus clown antics. Stand-up comedy is often performed in comedy clubs, bars, nightclubs, neo-burlesques, colleges, and theaters. Outside of live performance, stand-up is often distributed commercially via television, DVD, CD and the internet.

Attardo (2001:62) calls stand-up comedy "a highly artificial, scripted genre." It represents a genre in which a single comedian comes on stage with a

microphone and starts a performance in front of an audience. The comedian's performance principally consists of a succession of short joking stories and one-liners that are usually presented in a monologue without interruptions by the audience.

There are some of Stand Up comedies in Indonesia such as Stand Up comedy in Kompas tv, in Indosiar, and Metro TV. The writer will take Stand Up comedy in Indosiar as object of study. Stand Up comedy with title is Stand Up Comedy Academy (SUCA) is a Stand Up comedy competition presented in Indosiar started on 5th October 2015 with 24 participants. The Stand up Comedy competition in Indosiar, the winner of the stand up comedy competition depends on the judges. The judges observe some aspect from Stand Up comedian, one of the aspects is rhetoric.

Study about rhetoric in Stand Up comedy is important because rhetoric use as persuasive language in Stand Up comedy. The top three Stand Up Comedy Academy (Cemen, Musdalifa, and Ephy) have different rhetoric in delivering their comedy; therefore the writer is interested to study on the rhetoric used by the three winner of Stand Up Comedy Academy (SUCA) Indosiar.

B. Problem Statement

According to the background, the writer believes that the three Stand Up comedian can became the winner because of the rhetoric that they used in delivering their comedy: through their rhetoric, they can send the message in a funny way. The three comedians may be having different rhetoric that is the main

interesting thing to be studied. Therefore, the writer proposes the following question research:

1. What Elements of rhetoric used by three Stands up Comedian (Cemen, Musdalifa, and Ephy) in Stand Up Comedy Academy Indosiar?
2. How is the rhetoric used by the three Stands up Comedian (Cemen, Musdalifa, and Ephy) in Stand Up Comedy Academy Indosiar?

C. Objective of Study

Based on the problem statement above, this research has the objective analysis is what the rhetoric elements and how the rhetoric is used by the three Stand Up comedian (Cemen, Musdalifa, and Ephy) in Stand Up Comedy Academy (SUCA) Indosiar.

D. Significances of Study

This study expected to give valuable contribution theoretically and practically. Theoretically, the result of this study is expected to contribute on the development of analysis study, especially on how to analyze rhetoric in standup comedy. Practically, the result of this research is expected to be useful, can be apply in some of major of study especially for people who want to improve their speaking skill, to make someone interesting to their speech by using rhetoric.

E. Scope of Research

This study focuses on analyzing rhetoric especially standup comedy indosiar. In this study, the writer analyzed the rhetoric of the top three finalist indosiar standup comedy Indosiar those are Cemen, Musdalifa, and Ephy.

CHAPTER II

REVIEW OF RELATED LITERARY

A. Previous Finding

This research has some relationship with the previous finding research such as:

The first finding is from Syahrani's thesis (2011). In the research entitled "*Retorika Hubungan Amerika Serikat dan Indonesia dalam Pidato Obama di Universitas Indonesia: Pendekatan Analysis Wacana Kritis*". This thesis analyzed the rhetorical strategy of Obama's speech transcription released by the white house, using Critical Discourse Analysis (CDA) as the main theory, and Gramsci's hegemony as the supporting theory. The result showed that Obama's rhetorical strategy tended to reinforce the hegemony of the author (U.S.A) toward the target audiences, which are the Indonesians and the world Muslim communities.

The second finding is Nugroho's thesis (2012). In the research entitled "*Strategic of Rhetoric in an Advertising of Automotive on France Media*". This research had an aim to demonstrate the use of elements and principles of rhetoric used in four-wheeled vehicle advertising. This research was using semantic theory, rhetoric principle theory by Lita Lundquist as well as rhetoric unsure theory by Fromillhague. The results of this study show that the elements and principles of rhetoric used in a four wheel drive advertisements are to make an advertisement look more attractive.

The third finding is Syarif's thesis (2015). In the title is "*Rhetoric Analysis of Michele Obama's speech at the democratic national convention on September 4th 2012*". The objective of the research were to find out of the rhetoric element by analyzing the arrangement of structure of ideas, structures of utterances and structure of language in Michelle Obama's speech. The writer used James L. Golden's theory which focusing on the rhetoric elements. The result is Michele Obama puts attention to keep the unity, effectiveness, and persuasiveness in her speech through her choice of discourse that she raised in her speech and also the use of well arranged language in her speech.

Based on the three previous findings, this research has the similarity and the difference. The similarity is all of the previous research, including this research study about rhetoric. The difference of the previous research with this research is in the object of research. Syahrani's research focused on analyzing for whom the rhetoric was delivered and the effect of the rhetoric used in the speech. Nugroho's Research focused on strategic of Rhetoric in an Advertising of Automotive on France Media. Syarif's research focused on analyzing the elements of rhetoric which are represented in Michelle Obama's speech transcript.

B. Rhetoric

Rhetoric is language which uses to make someone interest or persuade someone to hear our speech. Persuasion is the art, persuasion represent power. (Brooks and Warren 1972, 176)

Brooks and Warren stated that rhetoric is the art of using language effectively. As the result, rhetoric in early period is interpreted as art of speaking which achieved based on talent and technical skill. (Brook and Warren, 1970:6)

Rhetoric is "the art of probing what men believe they ought to believe, rather than proving what is true according to abstract methods"; it is "the art of discovering good reasons, finding what really warrants assent, because any reasonable person ought to be persuaded"; it is "careful weighing of more-or-less good reasons to arrive at more-or-less probable or plausible conclusions-none too secure but better than would be arrived at by chance or unthinking impulse"; it is the "art of discovering warrantable beliefs and improving those beliefs in shared discourse"; its purpose must not be "to talk someone else into a preconceived view; rather, it must be to engage in mutual inquiry" (Booth 1974, 137).

“Rhetoric may be defined as the faculty of observing in any given case the available means of persuasion“(Aristotle). Aristotle believed that from the world around them, speakers could observe how communication happens and use that understanding to develop sound and convincing arguments.

Rhetoric is the art of language that someone used to persuade. There are some components in the rhetoric such as orator, message, channel, universe and audience. Every component have function each other to create effective organization to achieve the purpose. Rhetoric can use to make orator having a good speech and influence audience believe.

Tara Lockhart's 2012 *College English* essay, "The Shifting Rhetoric of Style." The journal examines the evolution of Cleanth Brooks and Robert Penn Warren's treatment of style over several editions of their textbook, *Modern Rhetoric*. Lockhart analysis of all four editions of *Modern Rhetoric*, Lockhart also examines reviews of various editions of the textbook and correspondence between Brooks and Warren. *Modern Rhetoric* centers on the chapters on style ("Style," "Diction," "figurative language," and "Situation and Tone"). This theory is support by Keraf and Goris, Rhetoric tries to influence people's feeling and behavior so it is using effective principle and beauty style, like: the accuracy of disclosure, effective of structural sentences, using figurative language, harmonious appearance and etc. briefly, rhetoric talks about the fundamental basic to develop a discourse that is effective.

1. Style

The linguist Louis Milic distinguishes three different ways to think about style. The "dualist" view of style assumes, as Milic puts it. "That the ideas exist wordlessly and can be dressed in a variety of outfits". Style is thus simply "the way something is said." From such a perspective, it makes sense to think of the speaking process in linear terms, as ideas are invented, then arranged, then dressed up in style, committed to memory, and delivered. "The persuasive is persuasive to someone," as Aristotle says. Aristotle more modest strategy involves analyzing the audience terms of such characteristic as age, wealth, social status, shaping the message to address the distinctive fears and desires that characterize different character groups. (Lynn 2010: 141)

2. Diction

Good diction is the result of the choice of the right words. Accurate, effective expression obviously requires the right words, the word that will represent – not nearly, not approximately, but exactly-what we want to say.

Diction is the author's choice of words or group of words, taking into correctness, clearness, and effectiveness. There are typically recognized to be four level of diction: formal, informal, colloquial, and slang. (Mark in Yusuf 2013: 15)

From the explanation above, the writer conclude that diction is the ability in chosen of word or group of words to get effectiveness in language. In brooks and warren's books diction divide in: denotative and connotative, general and specific word, and then concrete and abstract word.

a. Denotation and Connotation

Diction would be no problem if there existed for each object and each idea just one word to denote specifically that object or idea, but language is not like that. Most words are not strictly denotative; but actually, even those words that explicitly refer to the same thing may have different association-different shades of meaning. That is connotation. (Brooks and Warren, 1972:285)

Every word has a denotation and connotation. To denote means "to point to". To connote means "to imply". The denotation of a word is its bare dictionary definition; the connotation includes all of the emotional over tones suggested by the word. (Winkler and McCuen, 1974:134) For example:

Word: Home

Denotation: a place where are lives

Connotation: more than a place-warmth, shelter, and all the other qualities that have come to be attached to the total meaning of home.

b. General and Specific word

We call a word “general” when it refers to a group or a class; “specific” when it refers to a member of that class. Tree is general word but oak, elm, poplar are specific. The terms general and specific are relative, not absolute in their references.

For example:

Word: Oak

Oak is more specific than tree

Oak is more general than black oak, water oak, or post oak. (Brooks and Warren, 1972:288)

c. Concrete and Abstract word

Some words are concrete, and some are abstract. A concrete word has an object as its referent, beside that tangible to our five senses; an abstract word has a concept, denotes ideas, emotions, conditions that are intangible as its referent.

For example:

Peach, pear, apple are concrete word because there are referent about it.

Peach in abstract word implies certain qualities: a certain shapes, a certain color, and a certain kind of sweetness.

3. Figure of speech

A figure of speech is the use of a word in a transferred sense. It departs from the common literal meaning of a word and gives the word another meaning (Corbett, 1977:102). Some common figures of speech:

a. Metaphor

Metaphor is the most basic or universal kind of figurative language. A metaphor is a word or phrase used (to put it bluntly) “wrong” but on purpose-used in something other than its normal or usual fashion and used not literally but figuratively (Elbow and Belanoff 2000:364). Metaphor suggests a comparison between two things of different nature that nevertheless have something in common.

For example:

The colorful display was a **magnet** for all the buyers in the room.

(Magnet in the sentence above is not the real magnet but it is metaphor that explains about with the colorful display in the room can make interested situation for all the buyers.)

b. Simile

We move from metaphor to simile when we use “like,” “as,” “seems”-or some similar word-to signal a comparison. Metaphor and simile represent different orientation to reality. Metaphors insist on bending reality or telling lies, and thus in a sense represent magical thinking. Similes refuse to bend reality; they insist on being literal (Elbow and Belanoff 2000:365). Directly states a

comparison between two things of different nature that nevertheless have something in common.

For example:

Silence hung in the room **like** a ball of lead

(The sentence above, the word “like” is using for compare between silence hung and ball of lead. There are two things different but have something in common)

c. Synecdoche

Synecdoche is a figure of speech in which a part is used to represent the A part stands for the whole.

For example:

Male teenagers often get caught up in a love affair with their **wheels**.

(Here wheels stand for the entire car or motorcycle.)

d. Metonymy

Metonymy is a figure of speech that consisting of thing stands for the person, position, or state of affairs that uses it. The substitution makes the analogy more vivid and meaningful (Hibachi in Rusli 2010: 18).

For example:

They dedicated their **pens** to the cause of peace.

(Here pens stands for writing talent.)

e. Puns

The short of wordplay now comprehended by the catch all term “pun”, (Adamson, Alexander, and Ettenhuber 2007: 81) A play on words, such as

repeating a word in two different senses or using words that sound alike but have different meaning.

For example:

He was always **game** for any **game**.

(The example is repeating word “game” Even though there are same words but they have different meaning. The first word “game” it refers to how does he do and the second word “game” it refers to the object).

f. Personification

Personification is treating an abstraction as if it were a person, endowing it with human like qualities (Reaske in Rusli 2010: 11) It is also the attribution assign human qualities or abilities to abstractions or to inanimate objects.

For example:

The diamonds are jealous of your beauty

(Diamonds doesn't have feeling but to emphasize the word, we can use

“Diamonds are jealous of your beauty” to abstraction the beautiful women.

g. Hyperbole

Most theoretical treatments of the figure are far from straightforward; hyperbole's usefulness is rarely taken for granted and, once established, almost invariably hedged about with elaborate instruction, caveats, and qualifications (Adamson, Alexander, and Ettenhuber 2007: 81). Hyperbole Exaggerates for the purpose of emphasis or heightened effect.

For example:

I'm frozen to death

(I'm frozen to death is talk about over statement. This mean I'm so cold)

h. Periphrasis

Substitutes a descriptive word or phrase for a proper name or substitutes a proper name for a quality associated with that name.

For Example:

The little old lady from Dubuque wouldn't approve to move.

(Here the little old lady from Dubuque stands to any prim and proper lady from small-town America.)

i. Litotes

Litotes is the one of figure of speech that Understates or downplays for the purpose or heightened effect.

For example:

She lives in New York City, which, you might say, has a few people in it.

j. Oxymoron

Oxymoron is one of figure of speech that Couples two contradictory terms of word in one phrase or sentences or the combination of two words to get contradictive sense.

He was a cheerful pessimist about his chances.

They were stunned by the loud silence that greeted the performance.

4. Situation and Tone

Every piece of discourse implies a particular situation. A politician is attempting to convince a hostile audience, a mother is attempting to coax a child

into doing something that the child dislikes, and the stand up comedian is attempting to make a funny situation for the audience.

Just as every discourse implies a situation in which the speaker is related to his audience, so every discourse also implies a certain tone. We all know how important in speech the tone may be in indicating the precise meaning of the words. For instance, the word *very well* uttered in a certain tone of voice imply enthusiastic agreement, but spoken in another tone of voice they indicate nothing more than surely compliance. (Brooks and Warren, 1972:322)

C. Stand Up Comedy

The creation of humor in stand-up comedy is seen as a combination of various linguistic features of joke telling such as wordplay and punning, hyperbole, repetitions, timing, and paralinguistic choices. In addition, the comedians develop a specific stage persona and create their own style of performing. Spontaneity and flexibility are shown to be two of the most important characteristics that a stand-up comedian must possess in order to give a successful performance.

The stand-up comedians, those are Cemen, Ephy, and Musdalifa is the contestant of the top three stand up comedian Stand up Comedy In Indosiar. They are from different village and culture. Cemen is the winner of stand up comedy in Indosiar. He is from Brebes but he grew up in Cikarang. Cemen's real name is Chrismanto Eka Prasetio. He calls cemen because when they junior high school. he afraid to approach girls. So he is called by his friend *Cemen, Cemem, Cemen*.

Ephy becomes a famous because after he becomes the runner up in stand up comedian, Ephy's real name is Suprianto Jody Paul Pae, was born in Kupang, NTT, September 16th 1991. Ephy joined with the stand up community "Indo Jakarta Utara" until now, from the community Ephy learns about stand up comedy.

Musdalifah Basri was born in Pinrang, December 8th 1997, she is the youngest stand up comedian in Indonesia. Musdalifa comes from Pinrang, Makassar, and South Sulawesi. Before she follows the Stand up comedy Academy Indosiar, she joined in the competition Street Comedy V and gets the favorite champion.

Stand up comedian have to step out on stage with all their material in mind and must face an audience they want to impress and present themselves with great confidence. A comedian's personality, point of view, and original style will be essential for the success of the performance and their appeal. Their main task is to perform the joke in a way that keeps the audience on track so that they can enjoy it from the beginning to end.

Greenbaum (1999:33) describes stand-up comedy as "an inherently rhetorical discourse", which "strives not only to entertain, but to persuade." She emphasizes that stand-up comedians "can only be successful in their craft when they can convince an audience to look at the world through their comic vision." The performer's delivery has to create an excitement on the part of the recipients. This excitement must rise with each new word so that the teller can captivate his audience. One way of raising the excitement is to make use of paralanguage, such

as gestures and various facial expressions instead of telling the joke monotonously without any animation. The performers must be liked by their audience; otherwise their jokes cannot be effective even if they are delivered well. Thus it is important for the performers to engage with their audience and to stay connected.

CHAPTER III

METHODOLOGY OF THE RESEARCH

This chapter is focused on method of the research, data source, instrument of the research, procedure of data collection, and technique of data analysis.

A. Method of Research

The method used in this research using descriptive qualitative method. Bogdan and Taylor state that qualitative method as procedure of the research which produce descriptive data in written or spoken form people or thing which was observed (Bogdan and Taylor in Moleong, 2002:3). In the other word, this research is name qualitative research because there was no accounting process.

B. Data Sources

The data sources which used in this research were the transcript of the top three Stand Up Comedy Academy Indosiar and its video length seven minutes and twenty three second from Cemen, five minutes and twenty three second from Musdalifah, five minutes and fourteen second from Ephy. And it consisted of nine pages.

C. Research Instrument

In collecting data, the writer used not taking as instrument of the research. Note taking is a method in assembling data required by using note cards to write down the data findings from data sources either from oral presentation or written sources (Ray, 2005:1). In addition, the writer also used color coding. Color coding is used to distinguish different type of information and to organize note (Ray, 2005:14)

D. Procedures of Data Collection

The procedures of data collection were used by the writer as follows:

1. The writer watched videos of top three Standup Comedy Academy Indosiar
2. The writer wrote the scripts that the writer heard from the top three Stand Up Comedy Academy (SUCA) Indosiar
3. The writer read the scripts of top three Stand Up Comedy Academy Indosiar performance carefully.
4. The writer classified data; choose which include in the diction, and figure of speech.
5. The writer made cards and then wrote down the data on the cards, there are two cards were green card and red card. Green card for diction, red card for figure of speech.

E. Technique of Analyzing Data

To answer the research's questions, the writer analyzed the data which have been classified in the data collection Based on Brooks and Warren's theory in Tara Lockhart's journal. Lockhart analysis of all four editions of *Modern Rhetoric Modern Rhetoric* centers on the chapters on style ("Style," "Diction," "figurative language," and "Situation and Tone").

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter there are two parts, namely findings and discussion. In the finding sections the writer presented all data which have been classified based on the four aspects of rhetoric such as style, diction, figurative language, and situation and tone. The explanations of those data are presented in the discussion section.

A. Findings

The data in this finding section were the representation of outstanding data which found after reading script of stand up comedy from Cemen, Ephy, Musdalifa. The video duration of Cemen is seven minutes and twenty three seconds, Ephy's is five minutes and fourteen seconds, and Musdalifah's is five minutes and twenty three seconds. The writer presented the data findings of rhetoric according to Brooks and Warren's theory in Tara Lockhart's journal. The theory centre of aspect modern rhetoric such as: style, diction, figurative language, and Situation and Tone. After that, to separate the data from Cemen, Musdalifah, and Ephy, the writer divided Extract C for Cemen, Extract E for Ephy, and Extract M for Musdalifa.

1. Style

Every stand up comedian in stand up comedy academy (Cemen, Musdalifa, and Ephy) have style in their performance. In Cemen's video, he often mixes his local language with Indonesian Language in his performance, for example:

Jika ada yang “trrrrrrrr pinpiupiu, pas lampu merah terus RHK nya bilang “nah kianare RHK mas, tempat pade geng motor, aja lunga-lunga ya, nikenya waek, su un”.

If there are reckless driver, when the red light in traffic light is on, RHK said “this is RHK, motorcycle resting place, don’t go anywhere, just stay here. Thank you”

This extract explains about cemen’s local language that he used in his performance. Beside the local language that he used, Cemen’s dialect is influence his performance and then his body language supported his funny performance.

Like Cemen, Ephy still use his own language and his dialect still strong. For example Ephy’s video:

*Kalian tuh bersyukur sedikit **eh**, setiap hari masih bisa lihat uang.*

You should be grateful, every day you still can see money.

The word “eh” in this extract is the character of Ephy’s dialect from Kupang, often the audience felt comforted after they hear ephy’s performance with his dialect.

Like Cemen and Ephy, Musdalifa doesn’t use much of her local language, but she always uses Bahasa and tries to imitate Jakarta’s dialect. But it is hearing strange because her speak is still influenced by her own dialect (Pinrang dialect).

*Cuma mallnya itu sempit, kalo kita kepintu masuk baru tiga langkah sudah pintu keluar. Sempit! Sempit **banget!***

(But, Pinrang's mall is narrow. If we are in the door-in, just moving three steps then we are in the door-out. Narrow! It is Very Narrow!

The word “*banget*” is the slang language of Jakarta's people, Musdalifah say “*banget*” but still using her own dialect.

The differences between them are in the language and the dialect that they used. Cemen used Javanese language and dialect. Ephy used Kupang Dialect and often mix the Indonesian and Kupang language. Musdalifah used Makassar's dialect and then even though Musdalifa's language is influenced by Jakarta's people dialect but their local dialect is still strong.

2. Diction

Diction is the ability to choose of word or group of words to get effectiveness in the language. In addition, the writer will take three videos to analyze the diction that contains in the videos.

a. The diction analysis of Cemen's video

Extract C: 1

*Assalamualaikum wr. wb. sebelumnya gua mau ngucapin terima kasih buat kalian yang sudah datang kesini, Terutama buat **keluarga** gue. (Denotative)*

(Assalamualaikum wr. wb. Before I begin, I want to say thank to all of you who have come here, especially for **my family**)

Explanation: **My family** is refers to his mother, father and other members of family who come into the place.

Extract C: 2

*Mama silahkan berdiri! Nah inilah sosok **pensiunan biduan dangdut**.* (Connotative)

(Mother Stand up, please! This is the figure of **pensioner dangdut singer**)

Explanation: **pensioner dangdut singer** refers to connotation word because his mother is not really crooner, he says like that because his mother likes dangdut very much. But now his mother is getting old so he gives name to his mother crooner pensionary

Extract C: 3

*Yah, dan di sampingnya itu **legenda tukang nyawer*** (Connotative)

(Beside her is the legend of nyawer)

Explanation: **Legend of nyawer** refers to connotation word because it is a couple name that he gives to his father as a couple of dangdut crooner that he gives to his mother.

Extract C: 4

*Hehehe, **sosoknya** kayak gitu tuh jadi gue gak nipu, iya kan?* (Abstract)

(Hehehe, **the figure** is like that, so I'm not deceiving, isn't it?)

Explanation: **The figure** refers to how about his parent's character because they really like dangdut.

Extract C: 5

*Yah gue bilang kayak gini karena kedua orangtua gue suka banget **lagu dangdut**.*

(Specific)

(Yes, I said like this, because both of my parents like **dangdut song** very much)

Explanation: **Dangdut song** refers to specific because dangdut song is one of genre of music.

Extract C: 6

Gue takut, saking demennya sama dangdut ketika mereka bermesraan mereka sama-sama putar lagu. Mereka sahut-sahutan. (Abstract)

(I'm **afraid**, as they really like dangdut. when they are **intimate** with each other, they are listening dangdut songs. They speak each other by using dangdut song too)

Explanation: **Afraid** refers to abstract because it is certain of feeling if his parents intimate and speak using dangdut songs. **Intimate** is abstract because it is condition where his mother and father are tandem.

Extract C: 7

bila kamu di sisiku hati rasa syahdu (Abstract)

If you are in my side, my heart is eminent

Explanation: **Eminent** is abstract feeling of his father if he is beside his wife

Extract C: 8

Eh emak gue nyahut nih "padamu ku serahkan jiwa raga kuturuti semua yang kau pinta (Connotation)

(My mother said that I give you all of **mine**, I give you all of that you want)

Explanation: **Mine** refers to all of that she has, she will give to her husband

Extract C: 9

Eh adek gua nongol "olaolella olaolella" (Denotation)

(My sister appears to disturb them)

Explanation: **Appears** is when his parents' tandem, she comes and disturbs them

Extract C: 10

*Tapi sekarang katanya, emak gue udah **bangga** ama gue.* (Abstract)

(But now she says that, she is proud of me)

Explanation: **Proud** refers feeling proud of his mother to Cemen. Because now, he has been in the television.

Extract C: 11

*Dulu emak buset dah, **berpikir negative** melulu ke gua* (denotation)

(Previously, oh my god my mother is always negative thinking on me)

Explanation: **Negative thinking** is denotative word about thought of mother to her son.

Extract C: 12

*Badan gue kan **krempeng** kayak gini, ya di sangkannya gue pecandu narkoba*
(abstract)

(My body is thin, so she thinks that I'm a drug addicted)

Explanation: **Thin** is abstract because it is condition which refers to the body of Cemen,

Extract C: 13

*Jangan pil exstasi, pil kb aja gue "**gumoh**"* (Abstract)

(Don't think about drugs pill, family planning pill too, I'm **disgusting**)

Explanation: **disgusting** is abstract because refers to feeling, and he used a local language and some people in the stage understand about the word.

Extract C: 14

*Dan gue tinggal di cikarang, dangdut di cikarang itu buset dah, mc nya **lebay** suaranya di kasi efek bohongan.* (Abstract)

(I live on Cikarang, dangdut in cikarang oh my god, the mc is **exaggerated**)

Explanation: **Exaggerated** refers to over act that someone does it.

Extract C: 15

*Selamat malam semuanya nya nya nya, ya bukan masalah apa gituloh, emang di **kehidupan nyata** dia ngomong kayak gitu?* (Denotative)

“Good night all”, it doesn’t matter, but in the real life, does he speak like that?

Explanation: **real life** denotes meaning of life in Cikarang.

Extract C: 16

*Lagi nongkrong di **warkop** gitu “ibu pesan teh manisnya dua wa wa wa (efek bohongan suara mc)* (Concrete)

(When hanging out in the coffee shop, “Mrs. I’m ordering two cup of tea ……….”)

Explanation: **Coffee shop** is concrete because it is referent place for someone if they want to drink coffee. He was using “warkop” because generally Indonesian people know the word.

Extract C: 17

Udah gitu biduannya seksi banget gitu, make me confuse, Bikin gua galau, di lihat dosa, gak di lihat sayang. (Abstract)

Then, the singer is **so sexy**, make me **confused**, if we look at her, we get sin. But it's a waste if we turn our back on her.

Explanation: **so sexy** refers to condition of dangdut crooner and **Confused** is Cemen's feeling if he looks at crooner in cikarang.

Extract C: 18

Tapi nih ya gue kasi tau, di cikarang itu ada technology baru "RHK" (Concrete)

But, I will inform something, at cikarang there are a new technology called "**RHK**"

Explanation: **RHK** is concrete because it is a new technology in cikarang.

Extract C: 19

Serius! Lo gak percaya banget loh bocah kampung. Gue bilang RHK dia langsung "wah" norak banget ya (concrete and abstract)

Really! You don't believe **newbie**. I'm saying RHK and he automatically "wah", you are **tacky**.

Explanation: **Newbie** is concrete because referent to one person of audience and **Tacky** is abstract because it is character of audience in the stand up comedy stage.

Extract C: 20

Dengerin gue kasi tau! Lampu merah RHK itu adalah lampu merah yang bisa ngomong, kayak gini nih : selamat datang di area RHK, RHK adalah tempat henti

khusus sepeda motor agar lebih aman dan tertib sampai di sini ada pertanyaan?”

(Denotative)

Listen, I tell u! RHK is a speaking traffic light, like this: welcome in **RHK area**, RHK is safety and orderly place for motorcycle to stop. Any question?

Explanation: **RHK area** is denotative meaning, using word “area” to give a sense of prestige and power to “RHK” word.

Extract C: 21

*Tujuan RHK ini adalah untuk menertibkan **pengguna sepeda motor** ketika lampu merah* (Concrete)

The aim of RHK is making **motorcyclist** orderly when the traffic light

Explanation: **Motorcyclist** is concrete because refers to people, beside that motorcyclist is the word that always used when the police take orderly on the road.

Extract C: 22

*Pada kenyataannya gak **kondusif** banyak **pelanggaran** gitu, harusnya di buat lebih tegas lagi.* (Abstract and Denotative)

Based on the fact, RHK isn't conducive, so RHK should be more explicit so that there is no violation again

Explanation: **conducive** is abstract because it is condition which a rule can be submissive and **violation** is denotative because refers to break the rules of RHK

Extract C: 23

Gak mundur juga, di kasi tau lagi “eh codot, mundur dikit dong mau gue tampol lo”.

*RHK nya **menstruasi**, heheh sensitive heheh* (Connotative)

(They didn't move, RHK was Angry, please move or I will beat you, RHK is **getting period**, and it is sensitive)

Explanation: **Getting period** is connotative meaning that give sense to RHK, so that the audience interested or laugh when he present his stand up

Extract C: 24

*Jadi ketika ada yang melanggar di kasi tau “perhatian-perhatian kepada pengendara sepeda motor **plat** B*123# harap mundur sedikit anda melewati garis” (Concrete)*

So, when people violate, just ask them “attention, driver with the police number **plat** B*123# move behind because you are passing the line”

Explanation: **Plat** refers to motorcycle identity of violator

Extract C: 25

*Tapi penyebaran RHK ini **kagak merata**, di kampung gue ketika gue mudik di brebes kagak ada RHK, bikin jugalah RHK versi **Ngapak**. (Abstract and Specific)*

But distributing RHK is uneven, when I was back on my hometown there aren't RHK there. Actually, we should create RHK **Ngapak** version.

Explanation: **Uneven** is abstract because it is condition and used “kagak” because it is the local language that involved when he jape. **ngapak** is one version of language in Indonesia.

Extract C: 26

*Jika ada yang “trrrrrrrr pinpiupiu, pas lampu merah terus RHK nya bilang “nah kianare RHK mas, **tempat pade geng motor**, aja lunga-lunga ya, nikenya waek, su un”. (Denotative)*

If there are reckless driver, when the red light in traffic light is on, RHK said “this is RHK, motorcycle resting place, don’t go anywhere, just stay here. Thank you”

Explanation: **Motorcycle resting place** is denotes meaning of the available place to stop.

Extract C: 27

*Tapi rada **ngiri** gitu, gua tinggal di cikarang rada ngiri sama kota-kota lain. Kota lain punya makanan dan minuman khas. (Abstract)*

But I’m hardly jealous, I live on cikarang but I’m **jealous** with the other cities because other cities have the special food and drink. Don’t they?

Explanation: **Jealous** is Cemen’s feeling because his village doesn’t have special drink and food.

Extract C: 28

*Brebes punya **telor asin**, Jakarta ada **kerak telor**, cikarang ada apa? (concrete)*

(Brebes has **salty egg**, Jakarta has **egg kerak**. Than what does cikarang have?)

Explanation: **Salty egg and egg kerak** is concrete because it is tangible and those are special food.

Extract C: 29

*Kalau gue jadi bupati, bupati online. Gue bakalan bikin **sayembara**, sayembara makanan dan minuman khas (Denotative)*

(If I became a regent, especially online regent. I will make prize contest, special food and drink price contest)

Explanation: **Prize contest** is denotative meaning but here it is just his imagination if he becomes a regent to give a funny sense.

Extract C: 30

*Wehhhhh, nanti penamaannya **berbumbu** industry: mie ayam masak pabrik, soto ibu HRD, Caffucino interview, sebelum di minum tes psikotes atau tes buta warna dulu, kalau gagal ijazahnya di tahan.* (Denotative)

(The name will be like industrial name: chicken noodle factory cooking, soto Mrs. HRD, interview caffucino, psycho test or blind color test before we drink, if you fail, your diploma will be hold out)

Explanation: **Industrial name** actually is denotative meaning but here Industrial name used by him to food and drink, so it doesn't contain real meaning.

Extract C: 31

*Bahkan baru-baru ini ada setan baru, new entry. Setan baru tuh, jadi setannya sebut saja namanya **setan teh tubruk**.* (Abstract)

(Then, there is a new entry of ghost. The name of the ghost is **tubruk tea ghost**)

Explanation: **Tubruk tea ghost** refers to denotes idea of ghost in Cikarang, using tubruk tea ghost to make interesting to the word

b. The diction analysis of Ephy's video

Extract E: 1

*Selamat malam **bersaudara** semua.* (Connotative)

(Good night all of **brothers and sisters**)

Explanation: **Brother and sister** is implying meaning because addressed to the entire audience.

Extract E: 2

*masuk 7 besar, komik2 gara-gara bikin materi banyak yang sudah jadi **gila** di asrama sana tuh* (Connotative)

(Became the top seven, stand up comedians because of the concept for stand up comedy, they have become **crazy** in dormitory)

Explanation: **Crazy** is imply meaning to describe about situation in the dormitory

Extract E: 3

*Bayangkan jam 12 malam, Musdalifah itu keluar teriak-teriak, dia punya suara itu macam **palang rel kereta api** tu* (Connotative)

(Imagine at 12.00 am, Musdalifa is out and screaming, her sound is like **train crossbar**)

Explanation: **Train crossbar** implies meaning of Musdalifa sound and then using the word to emphasize how load Musdalifa's screaming

Extract E: 4

*Si Lolo lagi keluar **Joget-joget** sambil **rayu pohon**.* (Denotative and Connotative)

(And then Lolo is out and **dancing** while **persuades the tree**)

Explanation: **Dancing** is denotative meaning, then the word "joget-joget" which is used by Ephy is the same meaning of dancing but Ephi using "joget-joget" because he is often using the word. **Persuade tree** is connotes meaning because there aren't tree that can be persuade.

Extract E: 5

*Nah, yang lebih **gila** nih iful, dia duduk di ayunan sambil marah-marah ini ayunan.*

(Abstract)

(Then, the **crazier** is Iful, he is sitting on the cradle and scold with it)

Explanation: **Crazier** refers to Abstract because explain about Iful's madness because he himself scold cradle and angry with it.

Extract E: 6

*Dia bikin gerak ini **ayunan**, dia suruh ayunan itu berhenti, memang otak gila dia itu.*

(Concrete)

(He makes **the cradle** moved, than he orders the cradle to stop. He is crazy)

Explanation: **The cradle** refers to concrete meaning because has referent of the cradle in stand up comedian's dormitory.

Extract E: 7

*Tapi, saya tidak alami **stress** Karena saya tau cara atasi stress. Misalnya, stress datang, saya santai saja. "hei, kau siapa?" "saya stress kaka." Pulang-pulang-pulang! gila! (Abstract)*

(But, I don't feel stress because I know how to avoid it. For instance, stress is coming, I'm enjoyed. "Hey, who are you" "I'm stress brother" "back! Crazy!!")

Explanation: **Stress** refers to feeling is felt by stand up comedian.

Extract E: 8

*Tapi untungnya Indosiar tuh bawa kami ke **tempat pijat**. (Concrete)*

(Luckily Indosiar brings us to the **massage salon**)

Explanation: **Massage salon** refers to place where the stand up comedian in massage.

Extract E: 9

*Weh itu **enak** sekali, stress hilang, pegal-pegal hilang, sampai daki-daki belakang juga itu ikut hilang semua.* (Abstract)

(It is very **comfortable**, stress is missing, and weary is missing, until all of grime behind is missing too)

Explanation: **Comfortable** is a feeling of stand up comedian after they are in massage.

Extract E: 10

*Terima kasih Indosiar eh, puji sedikit biar tetap **lolos** toh.*

(Thanks Indosiar, little praise so that we can **pass** again)

Explanation: **Escape** is when the stand up comedian can move on to the next stage.

Extract E: 11

*Dan kalau sudah di pijat biasanya itu di kasi **minyak**, iya kan?* (Specific)

(And after we are massaged, it's usually gives **oil**, is not it?)

Explanation: **Oil** is specific word because it refers to the something that rubbed on the body when massaged. Many kind of Oil, can be oil which is used to fried, can be oil which used in vehicle and etc.

Extract E: 12

*Itu **malapetaka** buat saya, warna kulit saya berubah jadi **hitam metalik**.* (Denotative and Connotative)

(It is **misfortune** for me, my skin color change becoming **metallic black**)

Explanation: **Misfortune** is the choice of word to describe his changing skin color from black to metallic black after given oil when he is massaged. **Metallic black** refers to exaggerate to make the audience interest.

Extract E: 13

*Dan yang bikin saya **kesal** itu si Lolo, dia bikin **susah** banyak orang di sana. Orang lain kan di Tanya, “mau di pijit siapa?” “mau di pijit siapa?” sampai si Lolo, “mau di pijit berapa orang?” (Abstract)*

(And who makes me **fed up** is Lolo; she makes **bothersome** many people there. The other people just ask “with whom did you want to massage?” until Lolo “how many people did want to massage you?)

Explanation: **Fed up** refers to Ephy’s feeling to Lolo because bothersome another people in the massage salon

Extract E: 14

*Sudah begitu, dia tu **teriak-teriak** macam **orang jago**, tapi pas di pijat, Menangis.*
(Denotative and Connotative)

(After that, she is **screaming** like a **fighter**, but when she is massaged, she is crying)

Explanation: **Screaming** is denotative meaning when Lolo is massaged, and **fighter** is just offended to Lolo because big size body but when she is in massage, she cry.

Extract E: 15

*Baru menangisnya macam artis sinetron lagi. Eh, tapi Lolokan **artis sinetron** eh. Apa? Main apa? GGS “gendut-gendut sering Menangis” (Connotative)*

(Then, her crying is like artist. Eh but Lolo is **artist**. What movie? “Corpulent always crying”)

Explanation: **Artist** is imply meaning of actor because in Indonesia when stand up comedy showed, the very popular film is (GGS) “ganteng-ganteng srigala” so that Ephy changing (GGS) “gendut-gendut sering menangis” to make his performance is interesting.

Extract E: 16

*Ya, orang-orang Jakarta kalau stress karena apa? Biasanya kalau di tanya paling saya tidak ada **uang**.* (Concrete)

(Yeah, what makes Jakarta’s people feeling stress? Often, if we ask them, they just answer because they didn’t have **money**)

Explanation: **Money** refers to concrete because if jakarta’s people doesn’t have money, they are become stress.

Extract E: 17

*Kalian tuh **bersyukur** sedikit eh, setiap hari masih bisa lihat uang.* (Abstract)

(You should be grateful, every day you still can see money)

Explanation: **Grateful** refers to abstract because it is the concept of ideas that suggest to be always grateful

Extract E: 18

*Di desa owe-owe, iya itu nama desanya, dekat kab. Kupang. Disana itu hampir tdk di temukan **mata uang rupiah** d sana. *Serius!* (Concrete)*

(In Owe-owe village, yes it is the name of the village, nearly Kupang city. There, we almost cannot find rupiah. I'm serious)

Explanation: **Rupiah** refers to concrete because tell us about rupiah's in owe-owe village.

Extract E: 19

*Masih ada yang kayak begitu. Mereka tuh transaksinya gimana? **Barter**?*

Kemungkinan masih barter (Denotative)

(They are still like that. How about their transaction? Barter? Possibility is still barter)

Explanation: **Barter** is one way transaction without using money.

Extract E: 20

*Coba kalian bayangkan, kalian ada disana, ada yang datang bilang, kaka mau tukar **ubi** dengan kaka punya **hp**kah? Hei saya belum lapar ade. (Concrete)*

(You can imagine if you are there. Someone comes and ask you "Does brother want to change my **potatoes** with brother's **hand phone**?" "Hey, I haven't been hungry yet brother.")

Explanation: **Potatoes and hand phone** is example of goods of barter transaction between you and the citizen if you are there.

Extract E: 21

*"Ini kenapa ade ikut saya?" "Tunggu kaka **lapar** toh" (Abstract)*

(Why does brother follow me? "Wait for brother is **hungry**")

Explanation: **Hungry** is feeling of everyone if they want to eat.

Extract E: 22

*Dan kemarin, banyak orang yang protes bilang saya punya materi **mengada-ada**.*

Bukan hanya orang Jakarta, tapi orang kupang tuh juga. (Denotative)

(And yesterday, a lot of people claim my stand up is lying, not only Jakarta's People but also Kupang's people)

Explanation: **Lying matery** is denotes meaning of Ephy's material in the stand up comedy.

Extract E: 23

*Saya kasi buktinya, di kec. Alak, itu berada di kota kupang. Disana itu memang semua ada, hanya **air** yang tidak ada di situ. (Concrete)*

(I give you the fact, at Alak Village; it is in the Kupang city. You can find everything but there isn't **water** there)

Explanation: **Water** refers to concrete word, after that by using word "water" the audience become more interest to listen Ephy's information

Extract E: 24

*Pipanya ada tapi kalau di buka, itu bukan **air** yang keluar, **cacing** saja yang keluar. *Serius!* (Concrete)*

(The **pipe** is there but if we open it, it is no water but just **worm**)

Explanation: **Pipe** and **worm** is concrete because tangible to our five sense. We can see the pipe but only worm coming out of the pipe. It is supported to the sentence previously

Extract E: 25

*Makanya kalau kalian pernah dengar, sumber air sudah dekat, sudah dekat itu tuh yang dekat Cuma orang yang bikin **iklan**, yang lain itu jauh, kasihan gak? (Concrete)*
 (So if you have ever listened about water sources is near, near is just the person who makes **advertisement**, and the other one is still far. Is it poor?)

Explanation: **advertisement** refers to concrete because it is a one promotion of source water of Alak village

Extract E: 26

*Terus ada lagi 1 desa, desa manuban. Disana itu lebih parah lagi, **listrik** tidak ada, **sinyal** tidak ada, susah sekali, **arus jalannya** itu rusak parah.*

(And then Manuban Village is the more serious condition, no **electricity**, no **network**, the **road way** broke up so much)

Explanation: **Electricity**, **network**, and **road way** refer to denotative meaning because they explain about unprecedented destruction of Manuban village.

Extract E: 27

*Kalian bayangkan, ini kalau ada **ibu hamil** di **antar** pakai mobil lewat dari situ bagaimana? (Concrete and Denotative)*

(Can you imagine how **pregnant woman drove** using car and then pass away on the road?)

Explanation: **Pregnant woman** refers to concrete word, using pregnant woman to make suffering more pronounced in rural Manuban, **Drove** is denotative meaning because is the real meaning of drove pregnant women to the hospital.

Extract E: 28

*Ibu hamilnya stress “aduh tuhan, tolong-tolong! Anak kau keluar dulu pakai **sabuk pengaman** dulue. Sebentar kau sampai puskesmas kau masuk kembali”. Kasihan sekali. (Concrete)*

(Pregnant woman is stress “oh god, help help! Baby you are out and using safety belt, later on if we arrive in the hospital you are in again” very pity)

Explanation: **Safety belt** is concrete because has object as referent, here explain how difficult in rural Manuban if there is a pregnant woman go to the hospital.

Extract E: 29

*Dan kalian sadar tidak? Banyak orang luar negeri datang **belajar** ke kita punya budaya di Indonesia sini, tapi kita sendiri tidak, bahkan sekarang itu mereka jadi lebih pintar dari pada kita. (Denotative)*

(And did you aware? Many western people come in and **learn** our culture Indonesia, but we aren't. In fact, now they become more diligent than us)

Explanation: **Learn** is denotative meaning because explaining about so many people study about our culture.

Extract E: 30

*Makanya tu sebenarnya harus belajar kita punya **budaya**. Jangan sampai sebentar kalau kita mau belajar tari jaipong, kita mesti pergi ke Uruguai sana. (Denotative)*

(So that, we should study about our **culture**, because if we didn't then we want to learn Jaipong dance, we have to study in Uruguay)

Explanation: **Culture** is denotative meaning of our culture that should we learn.

Extract E: 31

*Belajar buat **Kerak telur** kita mesti pergi ke kamerun sana. (Concrete)*

(If we want to Learn how to make **egg kerak**, we have to go on kamerun)

Explanation: **Egg kerak** is concrete because it is a special food.

Extract E: 32

*Sebentar mau belajar **ondel-ondel** begitu mesti pergi ke planet Jupiter, ketemu om Arief Didung. Om Arief Didung kan **warga Jupiter**. (Concrete and Connotative)*

(Later on, we want to learn **ondel-ondel** we have to go on Jupiter, meet up with Arief Didung because arif didung is **Jupiter citizen**)

Explanation: **Ondel-ondel** is concrete because it is one of Indonesian culture and **Jupiter citizen** is connotative because describe about Arif didung who unknown his origins.

c. The diction analysis of Musdalifa's video

Extract M: 1

*Nama saya Musdalifah, saya orang pinrang dan di pinrang itu sudah ada **mall**. (Concrete)*

(My name is Musdalifah, I live in Pinrang, and Pinrang has a **mall**)

Explanation: **Mall** is concrete because refers to shopping centre in Pinrang.

Extract M: 2

*Cuma mallnya itu **sempit**, kalo kita kepintu masuk baru tiga langkah sudah pintu keluar. **Sempit! Sempit banget!** (Abstract)*

(But, Pinrang's mall is **narrow**. If we are in the door-in, just moving three steps then we are in the door-out. Narrow! It is Very Narrow!)

Explanation: **Narrow** is abstract because it's imply of qualities, using word Narrow because the audience in the stage, most of them is Jakarta's people who know how malls are big and large. Then it created by Musdalifa to inform something different.

Extract M: 3

Dan paling parah itu wc nya susah di jangkau. (Abstract)

(The most serious condition is the toilet where it cannot be reached)

Explanation: **Cannot be reached** refers to abstract because certain of qualities where there isn't toilet in the mall

Extract M: 4

Saya pernah kesana saya Tanya ibu-ibu, "bu, wc di sini dimana bu?" oh kamu cari wc? Kamu terus belok kiri, keluar mall, panggil ojek, pulang! Disini gak ada wc. Parah gak ada WC. (Concrete)

(I have been there, I ask a lady, "mam, where is the toilet here? Oh are you looking for toilet?" you are go ahead then turn left, out from the mall, call for motorcycle public transportation, and then go home! It doesn't have a **toilet**)

Explanation: **Toilet** refers to concrete because has an object as referent and then supporting the sentence before.

Extract M: 5

Dan di pinrang itu hiburannya Cuma 1, dangdut! Serius saya juga suka sama dangdut! (Specific)

(Pinrang has just one entertainment, **Dangdut**. Really, I like Dangdut too)

Explanation: **Dangdut** is specific word, because one kind genres of music.

Extract M: 6

*Dan kata orang dangdut itu bisa bikin **masalah** jadi hilang, menurut saya itu salah.*

(And, people said dangdut make problem solved, but I think that is wrong)

Explanation: **Problem** refers to denotative because denotes meaning of problem what can be solved by using dangdut.

Extract M: 7

*Memang kalian pernah lihat ibu-ibu jalan **kecopetan**, “eh tolong, **dompot** saya, **dompot** saya! Copet! Copet! **dompot** saya!” (sedikit berteriak) layla canggung, layla canggung, layla resah hatinya bingung (Denotative and Concrete)*

(Did you ever see the thief stole the wallet of the lady “help me, my wallet!” layla canggung layla canggung layla is restless and her heart confused)

Explanation: **Stole** is denotative and then Musdalifa is using the word because she is trying to explain the criminality. And **the wallet** refers to concrete word of pocket that stolen by thief.

Extract M: 8

***Polisi** datang, “kenapa bu?” “tenang bu biar saya yang kejar” “**jatuh bangun** aku mengejarmu”. (concrete and Connotative)*

(Police officer came, “what happened mom?” keep calm, lets I chase him “I **fall and rise** chasing you”)

Explanation: **Police officer** refers to concrete because has object as its referent. Police officer refers to someone who chasing the thief. **Fall and rise** is connotative meaning to emphasize how hard he chase the thief.

Extract M: 9

*Mendengar lagu itu **pencopet** yang tadi lari tiba-tiba berhenti, putar balik jadi **penari latar** “kubawakan segelas air namun kau meminta.... (Concrete)*

(Hearing the song, **the thief** that runs just now was stopped. Then come back and become a **dancer**. “I bring a glass of water but you ask.....”)

Explanation: **The thief** is concrete because referent from someone who steal the wallet. **Dancer** is concrete because referent to the thief that come back because hear the police

Extract M: 10

*Ya selain, selain dangdut saya juga pecinta **smack down**. (Specific)*

(In addition, I love **smack down** too)

Explanation: **Smack down** is specific because it is one kind of sports.

Extract M: 11

*Smack down itu **keren** karena tayangnya di amerika. Coba bayangin kalau smack down ada di Indonesia. (Abstract)*

(Smack down is **impressive** because it shows in USA, you can imagine if Smack down is in Indonesia)

Explanation: **Impressive** is abstract because certain of qualities and impressive because smackdown from America.

Extract M: 12

Misalnya John Sina vs undertaker pas mau berantem Arman Maulana datang.

Perdamaian, perdamaian, perdamaian, perdamaian (Denotative)

(For example, John Sina vs Undertaker when they are fighting. Arman Maulana comes. **Peace**)

Explanation: **Peace** is the way of Arman Maulana to prevent fight between John Sina vs undertaker

Extract M: 13

Otomatis John Sina marah ya? Hei, Rhoma Irama, Arman Maulana, pitch control mu kurang, kamu kayaknya kurang menguasai lagu deh arman.

(Abstract)

(Automatically John Sina is **angry**, hey Rhoma Irama, Arman Maulana, your less pitch control, maybe you didn't get power of this song)

Explanation: **Angry** refers to abstract because certain of feeling of John sina because Arman Maulana didn't get power of the songs

Extract M: 14

Tapi semoga hari ini sms kamu banyak yah arman, saya masih ingin ketemu kamu minggu depan. (Concrete)

(But, I hope many people send message for you, Arman. I still want to meet u next week)

Explanation: **Messages** are concrete because the rating of message is important for deciding contestant to win.

Extract M: 15

*Lain lagi sama undertaker, dia marah beneran. Hei Arman Maulana **sukses** yah say.*

(Abstract)

(Different with Undertaker, he is angry seriously. Hey Arman Maulana, I hope you to be **success**)

Explanation: **Success** is undertaker's expectation to Arman maulana.

Extract M: 16

*Dan yang belum tahu saya ini masih **sekolah** di SMK Neg 1 Pinrang. dan di sekolah, saya itu muridnya **multitalent** serba bisa: bisa di hina, di solimi, semua bisa ya.*

(Concrete and Abstract)

(And for people who don't know me, I am a **student** in Senior high school Pinrang. I am a **multitalent** student, you can insult me, you can beat me, and etc)

Explanation: **Student** refers to concrete because Musdalifa as it reference.

Multitalent is abstract because multitalented is a concept of Musdalifa's skill.

Extract M: 17

*Setiap hari saya di hina **pendek**, tapi pendek-pendek begini saya pernah jadi **bintang iklan**.* (Abstract and Concrete)

(Every day, I am insulted as **short girl** by my friend, but I have become **advertisement actress**)

Explanation: **Short girl** is abstract because refers to Musdalifa's body, and then **advertisement actress** is concrete because Musdalifa as referent.

Extract M: 18

Iklan susu peninggi, jadi di iklan itu ada saya berdiri seperti ini (berpose dengan telunjuk di pipi dan bibir di monyongkan). Ya pemirsa minumlah susu peninggi biar tidak sependek orang ini. (Specific)

(**Grow up Milk advertisement**. So in the advertisement I stand like this (pose with index finger in her cheek, and her lips are sticking out). Beholder, drink this milk so that you are not short like this)

Explanation: **Grow up milk advertisement** is specific because one kind of advertisement

Extract M: 19

*Dan di sekolah itu saya punya teman namanya nur aliah, kalau dia ngomong suaranya itu **kencang** banget. "Eh mau kemana mana mana aaaa? (Abstract)*

(In my school, I have a friend, her name is Nur Aliah, if she speaks her sound so **loud**. "Eh where will you go?") (Abstract)

Explanation: **Loud** is abstract because refers to denotes idea of sound of Musdalifa's friend

Extract M: 20

*Giliran baca puisi, "guruku, engkaulah **pelita** hidupku selamanya"(dengan nada berbisik). Kan org kayak gini nyebelin ya? guru saya marah "hei, kamu ini jangan begitu selamanya" (mencontohkan suara berbisik gurunya). (Connotative)*

(When she reads poetry”my teacher, you are a candle in my life forever”. Girl like this is annoyed. My teacher is angry “hey, you don’t be like that forever”)

Explanation: **A candle** refers to connotative word, a candle describe about the poet about her teacher who become a shine and guide

Extract M: 21

*Walaupun dia berisik, tapi dia itu **anak orang kaya**. Saking kayanya seragam sekolah semua siswa di biayai sama bapaknya* (Denotative)

(Even though she is noisy, but she is a **daughter of the rich man**. All of student’s uniform in my school cost by her father.)

Explanation: Daughter of the rich is designation of Musdalifa’s friend.

Extract M: 22

*Design bajunya juga **keren**, depan tutwuri handayani. Belakang tulisannya H. Machmuddin.* (Abstract)

(Uniform design is **impressive**, front is Tutwuri handayani, back has H. Machmuddin writings)

Explanation: **Impressive** is abstract word because certain of quality of something are beautiful, awesome and etc.

Extract M: 23

*Saking kayanya setiap dia sarapan pasti makannya **spaghetti**. Saya miskin saya tdk mau kalah, dirumah saya sarapan pake **mie pangsit**.* (Concrete)

(She is rich, every day she breakfasts, she eats **spaghetti**. I am poor, I do not want defeated. In my home, I eat with **noodles**)

Explanation: **Spaghetti and noodles** refers concrete because refers to compare between the rich's food and the poor's food

Extract M: 24

*Dan kalau dia **makan malam** pakai hamburger, saya dong! Sisa pangsit tadi pagi.*

(Denotative)

(If she eats hamburger for a **dinner**, I eat noodles for breakfast in the morning)

Explanation: **Dinner** is denotative because denotes meaning of eat in the night.

Extract M: 25

*Dan setiap malam tahun baru, dia itu pasti beli petasan yang **mahal-mahal**, jadi kalau petasannya meledak, saya itu hobi tebak-tebak harga petasannya gitu.*

(Abstract)

(Every New Year, she buys **expensive** fireworks, so that if her fireworks burst, my hobby is guessing the price)

Explanation: **Expensive** is abstract because refers to the price of firework

Extract M: 26

*Petasan **meletus**, dorr. ini pasti petasannya harganya 1 juta. Petasannya meledak lagi, dorr. Ini pasti harganya 3 juta ini.*

(Firework **burst**, dorr. Price of this firework is one million. Then fireworks burst again, dorr. This fireworks price is three millions)

Explanation: **Burst** is denotative meaning because denotes meaning of burst of fireworks

Extract M: 27

Ada lagi petasannya, harganya seratus juta nih. Kok mahal amat? Iya rumahnya kebakaran. Kebakaran woi, kebakaran.

(Then fireworks burst again, this price is one hundred millions. Why is firework very expensive? Yeah, her home is fire)

Explanation: **Fire** is denotative because denotes meaning of her house was fire.

3. Figurative language

a. The figurative language analysis of Cemen's video

1) Extract C: 7

Bila kamu di sisiku hati rasa syahdu (Metaphor)

(If you are in my side my heart is eminent)

Explanation: syahdu here is represent to happiness feeling but using "syahdu" to make a beautiful sentence.

2) Extract C: 8

Eh emak gue nyahut nih "padamu ku serahkan jiwa raga katuruti semua yang kau pinta (Hyperbole)

(My mother said that I give to you all of mine, I give you all of that you want)

Explanation: **Serahkan Jiwa raga** here is represent to the best dedication to her husband

3) Extract C: 13

jangan pil ekstasi, pil kb aja gue “kumoh”. (Puns)

(Don't think about drugs pill, family planning pill too, I'm disgusting)

Explanation: Repeating a word in two different sense word **Pill ekstasi and pill Kb**

4) Extract C: 20

Dengerin gue kasi tau! Lampu merah RHK itu adalah lampu merah yang bisa ngomong, kayak gini nih : selamat datang di area RHK, RHK adalah tempat henti khusus sepeda motor agar lebih aman dan tertib sampai di sini ada pertanyaan?”

(Personification)

(Listen, I ask u! **RHK is a speaking traffic light**, like this: welcome in RHK area, RHK is safety and orderly place for motorcycle to stop. Any question?)

Explanation: RHK is personification because used to abstraction a person which can speak and give information to people in the traffic light.

5) Extract C: 23

Gak mundur juga, di kasi tau lagi “eh codot, mundur dikit dong mau gue tampol lo”.
RHK nya menstruasi, heheh sensitive heheh (Personification)

(They didn't move, RHK was Angry, please move or I will beat you, **RHK is getting period, and she is sensitive**)

Explanation: RHK is abstraction to a woman who is getting period.

b. The second analysis of figurative language is from Ephy

1) Extract E: 3

Bayangkan jam 12 malam, Musdalifah itu keluar teriak-teriak, dia punya suara itu macam palang rel kereta api tu (Simile)

(Imagine at 12.00 am, Musdalifa is out and screaming, Her sound is **like train crossbar**)

Explanation: **Like the train crossbar** is represent to how loud Musdalifa's voice.

2) Extract E: 4

Si Lolo lagi keluar Joget-joget sambil rayu pohon. (Personification)

(And then Lolo is out and dancing while attempt to persuade tree)

Explanation: Tree is abstraction someone who persuade by Lolo.

3) Extract E: 5

Nah, yang lebih gila nih iful, dia duduk di ayunan sambil marah-marah ini ayunan.

(Personification)

(The most crazy is Iful, he is sitting on the cradle and angry with it)

Explanation: The cradle is abstraction like a child

4) Extract E: 7

Stress datang, saya santai saja. "hei, kau siapa?" (seperti menunjuk seseorang)

"saya stress kaka." Pulang-pulang-pulang! (Personification)

(Stress is coming, I enjoyed. "Hey, who are you" "I'm stress brother" "back back back!")

Explanation: Stress is abstraction like someone who has a home that he can back to his home.

5) Extract E: 12

Dan kalau sudah di pijat biasanya itu di kasi minyak, iya kan? itu malapetaka buat saya, warna kulit saya berubah jadi hitam metalik (hyperbole)

(And after we are massaged, it's usually gives oil, is not it? It is misfortune for me, my skin color change becoming metallic black)

Explanation: Metallic black represent how black his skin

6) Extract E: 14

Sudah begitu, dia tu teriak-teriak macam orang jago, tapi pas di pijat, Menangis.

(Simile)

(After that, she is screaming like a fighter, but when she is massaged, she is crying)

Explanation: The word “like” is using for compare between a fighter and when she just is massaged and she is crying. There are two things different.

7) Extract E: 26

Terus ada lagi 1 desa, desa manuban. Disana itu lebih parah lagi, listrik tidak ada, sinyal tidak ada, susah sekali, arus jalannya itu rusak parah. (Litotes)

(And then **Manuban Village is the more serious condition**, no electricity, no network, the road way broke up so much)

Explanation: The word “serious condition” stands to very bad condition in the Manuban village.

c. The third analysis of figurative language is from Musdalifa

1) Extract M: 2

Cuma mallnya itu sempit, kalo kita kepintu masuk, baru tiga langkah sudah pintu keluar. Sempit! Sempit banget! (Hyperbole)

(But Pinrang's mall is narrow, if we are in door-in, we are in door-out with moving three steps. Narrow! It is Very Narrow!)

Explanation: The word “narrow” is emphasized with the word “moving three steps”

2) Extract M: 3

Paling parah itu wc nya susah di jangkau. (Hyperbole)

(And the most serious condition is toilet where cannot be reach)

Explanation: The word “cannot be reaching” means there isn’t toilet in the mall.

3) Extract M: 8

Polisi datang, “kenapa bu?” “tenang bu biar saya yang kejar” “jatuh bangun aku mengejarmu” (Hyperbole)

Police officer came, “what is happen mom?” keep calm, lets I chase him “I fall and rise chasing you”

Explanation: The word “**fall and rise**” refers to how difficult to chasing the thief.

4) Extract M: 16

Dan yang belum tahu saya ini masih sekolah di SMK Neg 1 Pinrang. dan di sekolah, saya itu muridnya multitalent serba bisa: bisa di hina, di solimi, semua bisa ya. (Periphrasis)

And for someone who doesn’t know me, I am a student in Senior high school in Pinrang. I am a **multitalent student**, can be contemptible, can be beating, and etc.

Explanation: **Multi talent student** refers to Musdalifa who can be contemptible, can be beating and etc.

5) Extract M: 20

Giliran baca puisi, “guruku, engkaulah pelita hidupku selamanya” (dengan nada berbisik). Kan org kayak gini nyebelin ya? guru saya marah “hei, kamu ini jangan begitu selamanya” (mencontohkan suara berbisik gurunya). (Metaphor)

(When she reads poetry, it is like this “**my teacher, you are a candle in my life forever**”. Girl like this is annoyed. My teacher is angry “hey, you don’t be like that forever”)

Explanation: **A candle** describe about her teacher who become a shine and guide in her life

6) Extract M: 27

Ada lagi petasannya, harganya seratus juta nih. Kok mahal amat? Iya rumahnya kebakaran. Kebakaran woi, kebakaran (Hyperbole)

Then fireworks burst again, this price is one hundred millions. Why is firework very expensive? Yeah, her home is fire. Fire, fire.

Explanation: The price of fireworks is one hundred millions refers to hyperbole because her home is fire then the sentence means fire because fireworks.

4. Situation

The situation of stand up comedy in stand up comedy academy Indosiar especially the three stand up comedian (Cemen, Musdalifa, and ephy) is on the stage and the audiences sit on the chairs that have provided to the audiences. The audience listen carefully their performance while sometime, their laugh or smile if the stand up comedians present their performance in the funny way.

The situation of Cemen's video is crowd when he used local language in his performance, we can see his entire supporter from Cikarang laugh louder after Cemen speak up using his local language and then some audience from other country didn't understand what he says.

Then, the situation of Ephy's video is crowd after he use figurative language to give funny sense from his stand up, we can see all of the audience laugh louder after he mention musdalifa's voice like train crossbar, Lolo is like artist and etc.

The situation of Musdalifa's video is crowd after Musdalifa sing a song with her bad voice and she express the song to make the entire audience laugh. After that, Musdalifa is in the stage, and then she makes the audience laugh louder with her expression and emphasizing of word that she says.

B. Discussion

In this part, there are two topics of discussion that the writer analyzed. There were elements of rhetoric used by three Stands up Comedian (Cemen, Musdalifa, and Ephy) and how the rhetoric was used by the three Stands up Comedian (Cemen, Musdalifa, and Ephy) in Stand Up Comedy Academy Indosiar (SUCA).

In this part, the writer tried to discuss about rhetoric in Stand Up Comedy Academy Indosiar. In this time, the writer had only taken 3 videos that consist about rhetoric. Furthermore, the writer analyzed rhetoric based on Brooks and Warren's theory in Tara Lockhart's journal. The theory centre of element modern rhetoric such as: style, diction, figurative language, and Situation and Tone. In addition, the writer

takes limitation of findings that are just diction and figurative language which would be based on the result of the findings.

1. Diction

Based on the types of diction from Brooks and Warren's theory, diction has been divided into denotation, connotation, general, specific, abstract, and concrete word. Denotation word is a word bare dictionary definition. Connotation word includes all of the emotional over tones suggested by the word. General word refers to a group or a class; Specific refers to a member of that class. A concrete word has an object as its referent, beside that tangible to our five senses; abstract word has a concept, denotes ideas, emotions, conditions that are intangible as its referent.

After analyzing types of diction in Stand up Comedy Academy Indosiar, the writer found that just five types diction used by stand up comedian in stand up comedy academy. Those are denotation, connotation, specific, abstract, and concrete word. The writer didn't find general word as one types of diction in stand up comedy academy Indosiar.

The writer found the denotative used by the three stand up comedians made it interesting. After they mentioned of denotation word and then to make their performance more attractive, the word which they were speaking, they are explained about it again, so that denotation word used as information about their stand up in the stand up comedy. Even though they were using the real meaning, they tried to make audience interested by presenting their stand up in funny way by using different style.

In the connotative, the writer found that connotation word used by the three stand up comedy is imply meaning of words “**pensioner dangdut crooner**”, just like in **Extract C:2** (see page 20) from Cemen, “**train crossbar**” in **Extract E:3** (see page 30) from Ephy and **a candle**” just like in **Extract M:20** (see page 45) from Musdalifa,. Cemen and Musdalifa deliver their connotation as substitutes for people who intended. Different with Ephy, he delivers his connotation to exaggerate something. Even though they were presenting almost the same delivering but they have the difference in the meaning of object that they were intended.

In the specific word, the writer found that the three stand up comedian in Indosiar stand up comedy used specific word to make detailed of something that they said. For example, Cemen used specific word to make specification of word “*ngapak*” just like in **Extract C:25** (see page 27) which is the one language in Indonesia, Ephy used specific word to make specification of word “**oil**” just like in **Extract E:11** (see page 32) which the word oil is used to massage, and Musdalifa used specific word to make specification of word “**smack down**” just like in **Extract M: 10** (see page 42) which is one kind of sports.

In the concrete word, the writer found that the three stand up comedian in Indosiar stand up comedy used concrete word as a referent of their object stand up comedy and all of the concrete word is tangible to our five senses. For example, Cemen used concrete word “**RHK**” just like in **Extract C:18** (see page 25) as referent of new traffic light technology in Cikarang. Ephy used concrete word “**the cradle**” just like in **Extract E:6** (see page 31) as referent of the cradle in stand up

comedian's dormitory. Musdalifa used the concrete word "**mall**" just like in **Extract M:1** (see page 39) as it referent of shopping centre in Pinrang regency.

In the abstract word, the writer found that most of the abstract words used by the stand up comedian in Indosiar stand up comedy academy were a concept, denotes ideas, condition, and feeling. Abstract word used by stand up comedian to clarify the intent of stand up comedian performance. For example, Cemen used abstract word "**afraid**" just like in **Extract C:6** (see page 21) as a condition which he is afraid to see his family because they like dangdut as over, Ephy used abstract word "**comportabe**" just like in **Extract E:9** (see page 31) as a feeling when he had been massage, and Musdalifa used abstract word "**narrow**" just like in **Extract M:2** (see page 39) as a condition of Pinrang's Mall.

The writer found that the stand up comedian didn't use general word because it was difficult to give funny sense, because if they used general word they had to use a lot of time to specify of that word. After that, they were limited by the time. Besides that, every word in the stand up comedy purposed to entertain and amused, and most of the general meaning cannot be amused.

Then each types of diction related each other and stand to the function each other, denotation informs real meaning, connotation make the word choice meaningful, concrete as a referent of object and then, abstract as clarification of words and specific used to specify meaning of utterance in stand up comedian performance. Besides that, the interested delivery in stand up comedy academy is one

important aspect because it is the way to make audience attention to their performance.

It is different with the diction used in stand up comedy and diction in a speech and in an advertisement, Like Suharwana's finding 2015 about rhetoric in Obama's speech at the democratic national convention on September 2012 and Syahriani's findings 2011 about Obama's Speech in UI. The two findings about speech from orator that can be seen full of consideration because diction in the speech very concerned in their performance. The purposes of rhetoric in speech try to make changing people believe with persuasive diction.

After that, rhetoric in stand up comedy and in Advertisement is different also because rhetoric in stand up comedy is just to entertain or to make funny sense but Rhetoric in advertisement is like in Nugroho's Thesis (2012), Rhetoric is used as strategy to make the content of the advertisement be accepted by the consumer.

After that, the diction in stand up comedian in stand up comedy academy showed that they are used diction to make jokes because the main purpose of the stand up comedian is just to entertain on the stage. Like politic that have to be convincing, stand up comedy is not like that.

Generally, the characteristic of the top three stand up comedians in Indosiar Stand Up Comedy always used their dialect from their own local language. Even though used dialect and local language precisely it is become interesting something for the stand up comedian in the stage.

2. Figurative language

Based on the findings, the writer found figurative language in stand up comedian in Indosiar stand up comedy academy, were metaphor, hyperbole, puns, personification, simile, and periphrases.

According Zainuddin in M Zen (2011: 63) explains that figurative language is the use of language that represents or describes something by choosing and arranging of the words in the sentence to obtain a certain effect. Figurative language has a great exaggeration used to emphasis point of the performance stand up comedy, for Example, figurative language from Ephy just like **“like train crossbar”** in **Extract E:3** (see page 30) this sentence used to emphasis point of how loud Musdalifa’s voice.

Not only figurative language used as emphasis of point of the performance, the writer also found that figurative language used to Express or comic effect. For example, figurative language from Cemen just like **“don’t think about drugs pill, family planning pill too, I’m disgusting”** in **Extract C:13** (see page 23) the sentence just explained that he didn’t use drug pill, but to give sense of his performance, he also used family planning pill.

In addition, figurative language in stand up comedy used as supported sentence to give sense in the performance stand up comedy academy. Some of figurative languages from stand up comedian taken from the song with the aim of the audience more interested to listen their stand up comedy.

CHAPTER V

CONCLUSION AND SUGGESTION

After presenting findings and discussion in previous chapter, this chapter delivers conclusion and suggestion. Having seen the findings of Analysis of rhetoric in Indosiar Stand Up Comedy Academy (SUCA) by using Brooks and Warren theory in Tara Lockhart's Journal 2012, the writer provided the conclusions and suggestions for the next researcher who has the same interest in Rhetoric.

A. Conclusion

Based on the findings and discussion in the previous chapter, the writer could take conclusion to answer research questions. There are diction and figurative language as element of rhetoric that the writer found in the top three stand up comedians in Indosiar Stand Up Comedy Academy (SUCA).

Diction is used by stand up comedian in Indosiar the Stand Up Comedy Academy are denotation, connotation, specific, abstract, and concrete word. Then types of diction related each other, denotation informs the real meaning, connotation give the word choice meaningfully, concrete as a referent of object and then, abstract as clarification of words and specific used to specify meaning of utterance in stand up comedian performance.

Figurative language used by stand up comedian in Indosiar Stand Up Comedy Academy, are metaphor, hyperbole, puns, personification, simile, and periphrases. Figurative language in Indosiar Stand up Comedy Academy is used as comic sense in the stand up comedian's performance. They used figurative language to make their performance more attractive. The three Stand Up Comedian (Cemen, Ephy, and Musdalifa) are using the same types of diction and almost the same types of figurative language but the differences between them is on their delivering rhetoric.

B. Suggestion

Based on what the writer experienced during completing this research, the writer hope for further researcher, the analysis of rhetoric could be deeper and more complete especially to persuasiveness of language. After that, for the students who want to apply rhetoric in discourse, literature or linguistic, they should be observe element of rhetoric. The results of this study are to contribute on the development of analysis study, especially on how rhetoric analyzed, how rhetoric is used to improve speaking skill, and how rhetoric is used to make someone more interested on their speech.

BIBLIOGRAPHY

- Adamson, Silvia, Gavin Alexander and Katrin Ettenhuber. 2007. *Renaissance Figure of speech*. Cambridge: Cambridge University Press.
- Andersen, Sarah. "San José State University Writing Center". <http://www.sjsu.edu/writingcenter/handouts/Sentence%20Types%20and%20Functions.pdf>
- Ba'dulu, Abdul Muis. 2004. *Introduction to Linguistic*. Makassar: Universitas Negeri Makassar. Fakultas Bahasa dan Seni.
- Brooks, Cleanth and Robert Penn Warren. 1972. *Modern Rhetoric*. United State Of America: Harcourt Brace Jovanovich, inc.
- Carnagey, Dale and J. Berg Esenwein. 2005. *The Art of Public Speaking*. Springfield, mass. <http://library.umac.mo/ebooks/b17773544.pdf>
- Corbett, Edward P J. 1977. *The Little Rhetoric and Handbook*. United State of America. John Wiley and Sons, Inc.
- Day, Henry N. 1856. *Elements of The Art of Rhetoric*. New York: A.S. Barnes and Co.
- Gassing, H.A. Qadir and Halim Wahyudin. 2008. *Pedoman Penulisan Karya Tulis Ilmiah: Makalah, Skripsi, Tesis, dan Disertasi*. Makassar: Alauddin Press.
- Harison, Rev. Mathew. 1856. *Rise, Progress, And Present Structure of The English Language*. Philadelphia: T.K. and P. G. Collins, Printers.
- Hauser, Gerard A. 2002. *Introduction to Rhetorical theory*. United States of America: Waveland Press, Inc.
- Jalaluddin, Rahmat. 2006. *Retorika Modern, Pendekatan Praktis*. Bandung: PT. Remaja Rosdakarya.
- Keraf, Goris. 1985. *Diksi dan Gaya Bahasa*. Jakarta: Penerbit Gramedia.
- Lockhart, Tara. 2012. *The Shifting Rhetoric of Style: Writing in Action in Modern Rhetoric*. The national council of Teacher of English. www.ncte.org/library/nctefiles/resources/journals/ce/0751-sept2012/ce0201emerging.pdf

- McMahan, Elizabeth and Susan Day. 1984. *The Writer's Rhetoric and Handbook*. United State of America. McGraw Hill, Inc.
- Nugroho, R. Bagus. 2012. "Strategi Penggunaan Rhetorika dalam Iklan Otomotif pada media berbahasa Prancis"
- Ray. 2014. "Note Taking Strategies". Official website of Penn State University. www.sl.psu.edu/caa.
- Richard, J, C. Renandya, W.A. 2002. *methodology in language Teaching: An anthology of current practice*. Cambridge: Cambridge University Press.
- Rusli, Halima. 2010. *Analysis Of Figurative Language In The Lyrics Of Maroon Five's Song*. Fakultas Adab, UIN Alauddin Makassar.
- Scharbach, Alexander and Ralph H. Singeleton. 1971. *The Lively Rhetoric: Readings, Analyses, Arguments*. United State of America. Portland state University press.
- Schwarz, Jeannine. 2010. *Linguistic Aspects of Verbal Humor in Stand-up Comedy*. Disertasion. http://scidok.sulb.unisaarland.de/volltexte/2010/3114/pdf/Linguistic_Aspects_of_Verbal_Humor_Verlagsversion.pdf
- Syahrani, Alfi. 2011."Retorika Hubungan Amerika Serikat Dan Indonesia Dalam Pidato Obama Di UI: Sebuah Tinjauan Analisis Wacana Kritis" Skripsi Sarjana, Fakultas Ilmu Pengetahuan Budaya UI, Depok.
- Syarif, Suharwana. 2015. "Rhetoric Analysis of Michele Obama's speech at the democratic national convention on September 4th 2012". Fakultas Adab, UIN Alauddin Makassar.
- Winkler, Anthony C and Jo Ray McCuen. 1974. *Rhetoric Made Plain*. United State Of America: Harcourt Brace Jovanovich, Inc.
- Yusuf, Muhammad. 2013. *The Analysis of Diction in Silvia Plath's Poem "Daddy"*. Fakultas Adab, UIN Alauddin Makassar.

CURRICULUM VITAE

Wiwi Andriani was born on May 04, 1994 in Pangkep, Regency South Sulawesi. She is the oldest children from Abd. Azis and Suriani. She has three younger sisters and no brother.

She entered at Elementary School SD Negeri 11 Gentung graduated in 2006. In the same year, she continued her study at Junior High School in SMPN 1 Labakkang and graduated in 2009. Then she continued his study in Senior High School in SMAN 1 Pangkajene graduated in 2011. After finishing his study at school, enrolled at State Islamic University (UIN) Alauddin Makassar in 2012 and took English and Literature department (BSI) of Adab and Humanities Faculty. For people who want to contact her, you can contact her email wiwiandriani9@gmail.com

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

The logo of Universitas Islam Negeri Alauddin Makassar is a stylized emblem. It features a central shield with the year '1988' inside, set against a background of a green archway. Below the archway are two open books. The entire logo is rendered in a light green color.

APPENDIX

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

Indonesian Version of Cemen Grand Final

Posted : November 21, 2015

Duration : 07 minutes 23 seconds

Assalamualaikum (mengayunkan tangan kanan ke kedepan kemudian ke saming) warahmatullahi (mengayunkan tangan kiri ke kedepan kemudian ke saming) Wabarakatu (kedua tangan kedepan bersamaan dan di tarik ke pinggang). Sebelumnya gua mau ngucapin terima kasih buat kalian yang sudah datang kesini (tangan kanan ke depan), terutama keluarga gue (mengarahkan pandangan ke kedua orang tuanya) mama silahkan berdiri (mempersilahkan berdiri). Nah inilah sosok pensiunan biduan dangdut (tertawa kecil). Yah dan di sebelahnya itu legenda tukang nyawer (cengengesan). Hehehe, sosoknya kayak gitu tuh jadi gue gak nipu iyaan? Yah gue bilang kayak gini karena kedua orangtua gua itu suka banget lagu dangdut, ya gua takut saking demennya sama dangdut ketika mereka bermesraan, mereka sama-sama putar lagu, bokap gua nyanyi “bila kamu di sisiku hati rasa syahdu” (memiringkan badan kekiri kemudian menggoyangkan badannya sambil bernyanyi). Eh emak gue nyahut nih “padamu ku serahkan jiwa raga kuturuti semua yang kau pinta” (memiringkan badan kekanan kemudian menggoyangkan badannya sambil bernyanyi). Eh adek gua nongol “olaolella olaolella” (tangan di atas kelapa kemudian digoyangkan bersamaan). Tapi sekarang katanya, emak gue udah bangga am ague (menepuk dada). Dulu emak buset dah berpikir negative melulu kegua (expresi sedih). Badan guekan kerempeng kayak gini ya di sangkanya gue pecandu narkoba (menggelengkan kepala) astagfirullah mama (tangan di pinggang).

*jangan pil ekstasi, pil kb aja gue "gumoh". Dan gue tinggal di Cikarang, dangdut di Cikarang itu buset dah (memainkan tangan) mc nya lebay, suaranya di kasi efek bohongan "selamat malam semuanya nya nya nya". Ya bukan masalah apa gitu, gtuloh. Emang di kehidupan nyata dia ngomongnya kayak gitu juga. Lagi nongkrong di warkop gitu "ibu, pesan s the manisnya dua wa wa wa". "siap mas eh tunggu dulu ya". Ok, kita tunggu atensinya dari ibu warteg teg teg teg. Udah gitu biduannya seksi banget gitu, make me confuse. Bikin gua galau, di lihat dosa gak di lihat sayang, mubassir. Ya udah gua liatnya pakai mata satu (menutup mata sebelah) yang satu dosa (menunjuk mata yang terbuka) yang satu kagak (menunjuk mata yang tertutup). biar seimbang(tangannya di samping seolah meminta pembenaran). Eh malah mirip Jaja Miharja. Tapi ni ya gua kasi tau, di Cikarang itu ada teknologi baru "RHK" nah RHK ini adalah lampu merah yang bisa ngomong. Serius! Lo gak percaya banget loh bocah kampung (menunjuk salah atu audience) gua bilang RHK dia langsung "WAH" (menunjukkan ekspresi kaget dari salah satu audience) norak banget ya. Dengerin gue kasi tau! Lampu merah RHK itu adalah lampu merah yang bisa ngomong, kayak gini nih "selamat datang di area RHK, RHK adalah tempat henti khusus sepeda motor agar lebih aman dan tertib (menjelaskan) sampai di sini ada pertanyaan?" tujuan RHK ini adalah untuk menertibkan pengguna sepeda motor ketika lampu merah. Pada kenyataannya gak kondusif (ekspresi kecewa) banyak pelanggaran gitu, harusnya di buat lebih tegas lagi, jadi ketika ada yang melanggar di kasi tau "perhatian-perhatian kepada pengendara sepeda motor plat B*123#" harap mundur sedikit karena anda melewati garis. Gak mundur juga, di kasi tau lagi*

“eh codot, mundur dikit dong mau gue tampol lo”. RHK nya menstruasi, heheh sensitive heheh (tertawa). Tapi penyebaran RHK ini kagak merata di kampung gue ketika gue mudik di Brebes kagak ada RHK, bikin jugalah RHK versi Ngapak. Jika ada yang “trrrrrrrr pinpiupiu, (mencontokan orang berkendara motor)” pas lampu merah berhenti terus RHK nya bilang “nah kianare RHK mas, tempat pade geng motor, aja lunga-lunga ya, nikenya baik, su un”. Tapi rada ngiri gitu, gua tinggal di Cikarang rada ngiri sama kota-kota lain. Kota lain punya makanan dan minuman khas. Ya kan? Brebes punya telur asin, Jakarta ada kerak telur, Cikarang ada apa? Cabe-cabe nakep di musprime. Kalo gua jadi bupati, bupati online, heheh (tertawa kecil) gua bakal bikin sayembara makanan dan minuman khas. Wehhhhh, nanti penamaannya berbumbu industry: mie ayam masak pabrik, soto ibu HRD, Caffucino interview, sebelum di minum tes psikotes atau tes buta warna dulu, kalau gagal ijazahnya di tahan. Meskipun kayak gitu udah kagak ada makanan dan minuman khas, bah , jadi, jadi. Cikarang ini malah jadi trendsenter setan, serius! Kolor ijo, nenek gayung, kakek cangkul, darimana? Cikarang! Bahkan baru-baru ini ada setan baru, new entry. Setan baru tuh, jadi setannya sebut saja namanya setan teh tubruk. nakutinnya gimana? Kalau setan dulu kan enak ya. Bang bokir, satenya 1000 tusuk bang. Nah kalo setan teh tubruk gimana? Bang bokir ngetehh yuk (intonasi melucu) saya cemen, assalamualaikum warahmatullahi wabarakatu.

English Version of Cemen Grand Final

Assalamualaikum wr. wb. Before I begin, I want to say thank to all of you who have come here, especially for my family. Mother Stand up, please! This is the figure of pensioner dangdut singer. And beside her is the legend of NYAWER. Hehehe, the figure is like that so I'm not deceived, am I? Yeah, I'm saying like this, because both of my parents like dangdut song very much. I'm afraid, because of they are like dangdut song very much, when they are intimate with each other, and they are listening dangdut songs. But now she says that, she is proud of me. Previously, oh my god my mother is always negative thinking on me. My body is thin like this, so she thinks that I'm a drug addict. And I live on Cikarang, dangdut in Cikarang oh my god, the mc is exaggerated. Good night all, it doesn't matter, but in the real life, does he speaks like that? We are hanging out in the coffee shop, "Mrs. I'm ordering two cup of tea". After that, the singer is so sexy, make me confuse, if we look at her, we get sin. But it's a waste if we turn our back on her. But, I inform something, at Cikarang there are a new technology called "RHK". I'm Serious! You don't believe me, newbie. I'm saying RHK and he automatically "wah", you are so rube. Listen, I ask u! RHK is a speaking traffic light, like this "welcome in RHK area" RHK is special place for motorcycle to stop and put safety and orderly. Any question? The aim of RHK is ordering driver motorcycle on the traffic light. Based on evident, it isn't conducive because of there are still much violations, it should be more explicit. If there are people doing violation, just ask them "attention please, to driver with the police number plat B*123# except to move behind because you are

passing the line”. But distributing RHK is not fair, in my village when I was back on my hometown there aren’t RHK. You should make RHK in “*Ngapak*” version. If there are reckless driver “trrrrrrrr pinpiupiu” when red light in traffic light is on, RHK says “this is RHK sir, the place for motorcycle stop, don’t go anywhere, just stay here. Thank you”. But I’m hardly jealous, because I live on Cikarang but I’m jealous with the other cities because other cities have the special food and drink. Brebes has *telor asin*, Jakarta has *kerak telor*. Than what does Cikarang have? If I became a regent, especially online regent. I will make prize contest, special food and drink price contest. Weehhhh, later on the name will have industrial name: chicken noodle factory cooking, soto Mrs. HRD, interview caffucino, psycho test, before we drink or blind color tes, if you fail, your diploma will be hold out.

Indonesian Version of Ephy Top 7

Posted : November 10, 2015

Duration : 05 minutes 14 seconds

Selamat malam bersaudara semua (mengangkat tangan memberi salam), masuk 7 besar, komik2 gara-gara bikin materi banyak yang sudah jadi gila di asrama sana tuh (menunjuk kesuatu tempat). Bayangkan, jam 12 malam (tangannya diangkat dan mengacungkan 2 jari-jari) musdalifah itu keluar teriak-teriak, dia punya suara itu macam palang rel kereta api tu (seolah menunjuk rel kereta api). Si Lolo lagi keluar Joget-joget sambil rayu pohon. Nah, yang lebih gila nih iful, dia duduk di ayunan sambil marah-marah ini ayunan. Dia bikin gerak ini ayunan, dia suruh ayunan itu berhenti, memang otak gila dia itu. (mondar mandir di panggung) Tapi, saya tidak alami stress!(menepuk-nepuk dada) Karena saya tau cara atasi stress. Misalnya, stress datang, saya santai saja. “hei, kau siapa?” (seperti menunjuk seseorang) “saya stress kaka.” Pulang-pulang-pulang! (seolah mengusir), gila! Tapi untungnya indosiar tuh bawa kami ke tempat pijat. Weh itu enak sekali, stress hilang, pegal-pegal hilang, sampai daki-daki belakang juga itu ikut hilang semua (menunjuk ke belakang). Terima kasih indosiar eh, puji sedikit biar tetap lolos toh. Dan kalau sudah di pijat biasanya itu di kasi minyak, iya kan? itu malapetaka buat saya, warna kulit saya beubah jadi hitam metalik. Dan yang bikin saya kesal itu si Lolo(menunjuk kekanan), dia bikin susah banyak orang di sana. Orang lain kan di Tanya, “mau di pijit siapa?” (menunjuk kekanan) , “mau di pijit siapa?” (menunjuk ke depan)

sampai si Lolo, “mau di pijit berapa orang?” (menunjuk kekiri). Sudah begitu, dia tu teriak-teriak macam oang jago, tapi pas di pijat? Menangis. Baru menangisnya macam artis sinetron lagi. Eh, tapi Lolokan artis sinetron eh. Apa? Main apa? GGS “gendut-gendut sering Menangis” Ya, orang-orang Jakarta kalau stress karena apa? Biasanya kalau di tanya paling saya tidak ada uang. Kalian tuh bersyukur sedikit eh, setiap hari masih bisa lihat uang. Di desa owe-owe, iya itu nama desanya, dekat kab. Kupang. Disana it hampir tdk di temukan mata uang rupiah d sana. Serius! Masih ada yang kayak begitu. Mereka tuh transaksinya gimana? Barter? Kemungkinan masih barter. dan Coba kalian bayangkan, kalian ada disana, ada yang datang bilang, kaka mau tukar ubi dengan kaka punya hpkah? Hei saya belum lapar ade. (memegang perutnya) Ini kenapa ade ikut saya? Tunggu kaka lapar toh (mendongak dan menggoyangkan tangan dan kakinya sambil cengar-cengir). Dan kemarin, banyak orang yang protes bilang saya punya materi mengada-ada. Bukan hanya orang Jakarta, tapi orang kupang tuh juga. Saya kasi buktinya, di kec. Alak, itu berada di kota kupang. Disana itu memang semua ada, hanya air yang tidak ada di situ. Pipanya ada tapi kalau di buka, itu bukan air yang keluar, cacing saja yang keluar. Serius! Makanya kalau kalian pernah dengar, sumber air sudah dekat, sudah dekat itu tuh yang dekat Cuma orang yang bikin iklan, yang lain itu jauh, kasihan gak? Terus ada lagi 1 desa, desa manuban. Disana itu lebih parah lagi, listrik tidak ada, sinya tdak ada, susah sekali, aru jalannya itu rusak parah. Kalian bayangkan, ini kalau ada ibu hamil di antar pakai mobil lewat dari situ bagaimana? Ibu hamilnya stress “aduh tuhan, tolong-tolong! Anak kau keluar dulu pakai sabuk pengaman

dulue. Sebentar kau sampai puskesmas kau masuk kembali”. Kasihan sekali. Dan kalian sadar tidak? Banyak orang luar negeri datang belajar ke kita punya budaya di Indonesia sini, tapi kita sendiri tidak, bahkan sekarang itu mereka jadi lebih pintar dari pada kita. Makanya tu sebenarnya harus belajar kita punya budaya. Jangan sampai sebentar kalau kita mau belajar tari jaipong, kita mesti pergi ke Uruguai sana. Belajar buat Kerak telur kita mesti pergi ke kamerun sana. Sebentar mau belajar ondel-ondel begitu mesti pergi ke planet Jupiter, ketemu om Arief Didung (menunjuk Arief Didung). om Arief Didung kan warga Jupiter (ketawa). Saya Epi terima kasih banyak.

English Version of Epi Top 7

Good night all of brothers and sisters. Became the top seven, stand up comedians because of the concept for stand up comedy, they have become crazy in dormitory. You can imagine at 12.00 am, Musdalifa is out and screaming, Her sound is like train crossbar. And then Lolo is out and dancing while persuades the tree. Then, the crazier is Iful, he is sitting on the cradle and scold with it. He makes the cradle moved, than he orders the cradle to stop. He is crazy. But, I don't feel stress because I know how to avoid it. For instance, stress is coming, I'm enjoyed. "Hey, who are you" "I'm stress brother" "back, back, back, crazy!" Luckily Indosiar brings us to the massage salon. It is very comfortable, stress and weary are missing, until all of grime behind is missing too. Thanks Indosiar, little praise so that we can pass again. And after we are massaged, it's usually gives oil for massage. It is misfortune for me, my skin color change becoming metallic black. And who makes me fed up is Lolo; she makes bothersome many people there. The other people just ask "with whom did you want to massage?" until Lolo "how many people did you want to massage you? After that, she is screaming like a fighter, but when she is massaged, she is crying. Then, her crying is like artist. Eh but Lolo is artist. What movie? "Corpulent always crying" Yeah, what makes Jakarta's people feeling stress? If we ask them, they just answer because they didn't have money. You should be grateful, every day you still can see money. In Owe-owe village, yes it is the name of the village, nearly Kupang city. There, we almost cannot find rupiah. I'm serious. The

condition is still like that. How about their transaction? Barter? Possibility is still barter. You can imagine if you are there. Someone comes and ask you “Does brother want to change my potatoes with brother’s hand pone?” “I haven’t been hungry yet brother.” Why does brother follow me? “I’m waiting for brother hungry”. And yesterday, a lot of people claim my stand up is lying, not only Jakarta’s People but also Kupang’s people. I give you the fact, at Alak Village; it is in the Kupang city. You can find everything but there isn’t water there. The pipe is there but if we open it, it is not water out but just worm. So if you have ever listened about water sources is near, near is just the person who makes promotion, and the other one is still far. And then Manuban Village is the more serious condition, no electricity, no network, the road way broke up so much. Can you imagine how pregnant woman drove using car and then pass away on the road? Pregnant woman is stress “oh god, help help! Baby you are out and using safety belt, later on if we arrive in the hospital you are in again” very pity. And did you aware? Many western people come in and learn our culture Indonesia, but we didn’t. In fact, now they become more diligent than us. We have to study about our culture, because if we didn’t study then we want to know how to learn Jaipong dance, we have to study in Uruguay. If we want to learn how to make *kerak telur*, we have to go on Kamerun. Later on, we want to learn *ondel-ondel* we have to go on Jupiter, meet up with Arief Didung because arif didung is Jupiter citizen.

Indonesian Version of Musdalifah Top 24

Posted : October 5, 2015

Duration : 05 minutes 23 seconds

Assalamualaikum warahmatullahi wabarakatu, nama saya musdalifah, saya orang pinrang dan di pinrang itu sudah ada mall. Cuma mallnya itu sempit, kalo kita kepintu masuk (melangkah beberapa langkah) baru tiga langkah sudah pintu keluar. Sempit! Sempit banget! Dan paling parah itu wc nya susah di jangkau. Saya pernah kesana saya Tanya ibu-ibu, “bu, wc di sini dimana bu?” oh kamu cari wc? Kamu terus belok kiri, keluar mall, panggil ojek, pulang! Disini gak ada wc. Parah gak ada WC. Dan di pinrang itu hiburannya Cuma 1, dangdut! Serius saya juga suka sama dangdut! Dan kata orang dangdut itu bisa bikin masalah jadi hilang, menurut saya itu salah. Memang kalian pernah lihat ibu-ibu jalan kecopetan, “eh tolong, dompet saya, dompet saya! Copet! Copet dompet saya!” (sedikit berteriak) layla canggung, layla canggung, layla resah hatinya bingung (nada bernyanyi) polisi datang, “kenapa bu?” “tenang bu biar saya yang kejar” jatuh bangun aku mengejarmu (berlari-lari di tempat). Mendengar lagu itu pencopet yang tadi lari tiba-tiba berhenti, putar balik jadi penari latar “kubawakan segelas air namun kau meminta.... (sambil bernyanyi)). Ya selain, (cengingisan) selain dangdut saya juga pecinta smack down. Smack down itu keren karena tayangnya di amerika. Coba bayangin kalau smack down ada di Indonesia! Misalnya john sina vs undertaker pas mau berantem arman maulana datang. Perdamaian, perdamaian, perdamaian,

perdamaian (mengangkat tangan seolah melerai perkelahian). Otomatis john sina marah ya? Hei, Rhoma Irama, Arman Maulana (salah sebut nama), pitch control mu kurang, kamu kayaknya kurang menguasai lagu deh arman. Tapi semoga hari ini sms kamu banyak yah arman, saya masih ingin ketemu kamu minggu depan. Lain lagi sama undertaker, dia marah beneran. Hei arman maulana sukses yah say. (dengan ekspresi genit) Dan yang belum tahu saya ini masih sekolah di SMK Neg 1 Pinrang. dan di sekolah, saya itu muridnya multitalent serba bisa: bisa di hina, di solimi, semua bisa ya. Setiap hari saya di hina pendek, tapi pendek-pendek begini saya pernah jadi bintang iklan. Iklan susu peninggi, jadi di iklan itu ada saya berdiri seperti ini (berpose dengan telunjuk di pipidan bibir di monyongkan). Ya pemirsa minumlah susu peninggi biar tidak sependek orang ini (bunyi dari iklan susu peninggi). Dan di sekolah itu saya punya teman namanya nur aliah, kalau dia ngomong suaranya itu kencang banget. “Eh mau kemana mana mana aaaa? (mencontohkan suara temannya). Giliran baca puisi, “guruku, engkaulah pelita hidupku selamanya”(dengan nada berbisik). Kan org kayak gini nyebelin ya? guru saya marah “hei, kamu ini jangan begitu selamanya” (mencontohkan suara berbisik gurunya). Walaupun dia berisik, tapi dia itu anak orang kaya. Saking kayanya seragam sekolah semua siswa di biayai sama bapaknya (sambil memegang baju yg di pakainya). Design bajunya juga keren, depan tutwuri handayani. Belakang tulisannya H. Machmuddin. Saking kayanya setiap dia sarapan pasti makannya spagetty. Saya miskin saya tdk mau kalah, dirumah saya sarapan pake mie pangsit. Dan kalau dia makan malam pakai hamburger, saya dong! Sisa pangsit tadi pagi.

Dan setiap malam tahun baru, dia itu pasti beli petasanyang mahal-mahal, jadi kalau petasannya meledak, saya itu hobi tebak-tebak harga petasannya gitu. Petasan meletus, dorrr (suara keras di ikuti gerakan tangan dan kepala mendongak) ini pasti petasannya harganya 1 juta. Petasannya meledak lagi, dorrr (suara keras di ikuti gerakan tangan dan kepala mendongak) ini pasti harganya 3 juta ini. Ada lagi petasannya, harganya seratus juta nih. Kok mahal amat? Iya rumahnya kebakaran. Kebakaran woi, kebakaran (seolah minta tolong). Laila canggung laila canggung.

English Version of Musdalifah Top 24

My name is Musdalifah, I live in Pinrang, and Pinrang has a mall. But, Pinrang's mall is narrow. If we are in the door-in, just moving three steps then we are in the door-out. Narrow! It is very narrow! The most serious condition is the toilet where it cannot be reached. I have been there, I ask a lady, "mam, where is the toilet here? Oh are you looking for toilet?" you go ahead then turn left, out from the mall, call for motorcycle public transportation, and then go home! It doesn't have a toilet. Pinrang has just one entertainment, Dangdut. Really, I like Dangdut too. Have you ever seen a thief stole the wallet of the lady "help me, my wallet!" layla canggung layla canggung layla is restless and her heart confused. Police officer came, "what happened mom?" keep calm, let me chase him "I fall and rise chasing you" Hearing the song, the thief that runs just stopped. Then come back and become a dancer. "I bring a glass of water but you ask....." In addition, I love smack down too. Smack down is impressive because it shows in USA, you can imagine if Smack down is in Indonesia. For example, John Sina vs Undertaker fight. Arman Maulana comes. Peace. Automatically John Sina is angry, hey Rhoma Irama, Arman Maulana, your less pitch control, maybe you didn't get power of this song. But, I hope there are many people send message for you, Arman. I still want to meet u next week. Different with Undertaker, he is angry seriously. Hey Arman Maulana, I hope you to be success. And for people who don't know me, I am a student in Senior high school of one Pinrang. I am a multitalent student, you can be contemptible to me, you can be

beating me, and etc. Every day, I am insulted as short girl by my friend, but I have become advertisement actress. Grow up Milk advertisement. So in the advertisement I stand like this (pose with index finger in her cheek, and her lips are sticking out). Beholder, drink this milk so that you are not short like this. In my school, I have a friend; her name is Nur Aliah, if she speaks her voice so loud. "Eh where will you go?" When she reads poetry "my teacher, you are a candle in my life forever". Girl like this is annoying. My teacher is angry "hey, you don't be like that forever". Even though she is noisy, but she is a daughter of the rich man. All of student's uniform in my school are paid by her father. Uniform design is impressive, front is Tutwuri handayani, back has H. Machmuddin writings. She is rich, every day she eats, she eats spaghetti. I am poor, I do not want defeated. In my home, I'm breakfast with noodles. If she eats hamburger for a dinner, I eat noodles leftover for breakfast in the morning. Every New Year, she buys expensive fireworks, so that if her fireworks burst, my hobby is guessing the price. Firework burst, dorrrr. Price of this firework is one million. Then fireworks burst again, dorrrr. This fireworks price is three millions. Then fireworks burst again, this price is one hundred millions. Why is firework very expensive? Yeah, her home is on fire.