

Volume 10 Nomor 1, June 2023 p-ISSN 2339-191X | e-ISSN 2406-9760 p 15 – 30

Comedy in the Perspective of Performing Arts Management: Systematic Literature Review

Trisna Pradita Putra¹, Budi Irawanto², Timbul Haryono³

^{1,2,3}Doctoral Program of Performing Arts and Visual Arts Studies, Graduate School of Gadjah Mada University

¹Arts Governance Department, Indonesia Institute of the Arts Yogyakarta

²Department of Communication Science, Faculty of Social and Political Sciences, Gadjah Mada University

Corresponding Author: ²birawanto@ugm.ac.id

Abstract

This research was conducted to map the breadth of various comedy art management research carried out in the period between 2012-2022. This research is a systematic literature review conducted using the PRISMA (Preferred Reporting Items for Systematic Reviews and Meta-Analyses) method. The primary data in this study journal articles were published in the electronic journal databases of Scopus, Proquest, EBSCO, and Portal Garuda. Based on an analysis of 115 selected articles, it was concluded that the theme of comedy management has been widely studied and produced in a variety of studies that can be classified into four main categories. The main categories in comedy management research are production management, distribution management, consumption, and human resource management. Research makes an important contribution and this is an important reference for the future development of comedy management studies.

Keywords: comedy, comedy management, art management, systematic review

Komedi dalam Perspektif Manajemen Seni Pertunjukan

Abstrak

Penelitian ini dilakukan untuk memetakan keluasan ragam penelitian manajemen seni komedi yang dilakan dalam kurun waktu antara tahun 2012-2022. Penelitian ini adalah sistematik literatur review yang dilakukan dengan metode PRISMA (Preferred Reporting Items for Systematic Reviews and Meta-Analyses). Data primer dalam penelitian ini adalh artikel jurnal yang dimuat dalam database jurnal elektronik Scopus, Proquest, EBSCO, dan Portal Garuda. Berdasarkan analisis terhadap 115 artikel yang terseleksi, disimpulkan bahwa tema manajemen komedi telah diteliti secara luas dan menghasilkan ragam kajian yang dapat diklasifikasikan dalam empat katagori utama. Katagori utama dalam penelitian manajemen sumber daya manusia. Penelitian memberikan kontribusi penting dan ini menjadi referensi penting bagi arah pengembangan kajian manajemen komedi di masa depan.

Kata kunci: komedi, manajemen komedi, manajemen seni, review sistematis

INTRODUCTION

Aristotle stated that humans are the only species in the world that can laugh (Palmer, 2003). For humans, laughter provides many benefits, namely: reducing anger, anxiety, depression, stress, and tension, and other health benefits (Ferner & Aronson, 2013). The various benefits of laughter make people use humor as part of social relations until it is displayed in performances.

Humor shows then develop and become an alternative to entertainment and a means to achieve various goals. Comedy is shown in various event contexts, even in funeral processions (Pype, 2015). Comedy is actually not only part of alternative entertainment but is a very interesting object to study. As an object of research, comedy has been studied since 1914 (Stott, 2005). Although research in the field of comedy has developed a lot, research on comedy still needs to be done a lot.

Comedy-themed research is conducted to explore the intersection of comedy science with other fields of science. One of the scientific fields that are very closely related to comedy shows is management science. Management is closely related because of the fragile nature of comedy art and has a high risk of failure (Palmer, 2003). The risk of failure to make comedy must be managed properly to successfully achieve the goal of generating laughter.

Comedy performing arts management practices will determine the longevity of a comedian's career. Comedians or comedian managers play an important role as art managers who connect artists with the public (Byrnes, 2009). Although research in the field of art management has been widely carried out, there are very few research articles in the field of comedy arts management.

Comedy arts management practices need to be researched for the development of comedy theorization as a branch of performing arts. This research was conducted to fill the scientific gap, especially the need for mapping comedy management research that has been done before. It is hoped that this research will be able to guide the development of comedy research in the future.

The study of comedy managerial practices was conducted through a literature review. A literature review is an important practice to find out how science is generated through empirical research, mapping knowledge gaps, and potential future development. The study was conducted to find knowledge gaps from articles published in journals by researchers in the field of art management, especially comedy arts management.

The method used in this research is Preferred Reporting Items for Systematic Reviews and Meta-Analyses PRISMA (Page et al., 2021). This research was conducted online by collecting data in the form of comedy management research articles using the keywords "Comedy" or "comedy management" or "comedy production" or "Marketing comedy" or "Comedian". The articles used in this study are comedy management research conducted in the last ten years (20122022 period) published in the Scopus, Ebscohost, and Proquest journal databases and the Garuda portal.

Several researchers have carried out a systematic literature review using the PRISMA method. In the Asian context, a systematic literature review introduces the application of the PRISMA method in the tourism sector (Pahlevan Sharif et al., 2019). A systematic review has also been conducted on a systematic review of systematic reviews in Asia (Pahlevan Sharif et al., 2019). The systematic literature review method in Indonesia is carried out for parenting reviewers in the digital era (Wahyuningrum et al., 2020). Although systematic literature studies using the PRISMA method have been widely carried out, systematic literature studies that specifically discuss comedy management have yet to be widely carried out or disseminated. Based on the literature review that has been carried out, it is concluded that this research is feasible and important to do.

MATERIALS AND METHOD

The method used in this research is Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA). This research was conducted through 5 (five) stages of the process, namely: 1) defining the eligibility criteria; 2) defining the source of information; 3) literature selection; 4) data collection; 5) selection of data items.

The first stage of this research is defining the eligibility criteria. Articles to be used must meet three main criteria. First, the article is published in an art journal or art management. The second criterion is that the article must be in the form of research and published in English or Indonesian. The last criterion is that the articles used must be based on the theory and/or concept of comedy performance art.

The second stage is to define the source of information. The sources of information used in this literature review were taken from the journal databases of Scopus, Ebscohost, Proquest, and the Garuda portal in the period 2012-2022. The journal databases Scopus, Ebscohost, Proquest, and the Garuda portal were chosen because of their credibility in storing a variety of quality research.

The third stage is literature selection. Based on an initial search with the keywords "Comedy" and/or "comedy management" and/or "comedy production" and/or "Marketing comedy" and/or "Comedian" in the Scopus journal database, 48 matching documents were found. Searching with similar keywords in the Ebscohost database found 35 articles, the Proquest database 95 articles, and the Garuda portal 70 articles. The initial search stage found 248 articles. This initial search result article was then re-selected to eliminate 11 duplicate articles and two articles that did not meet the requirements. Two hundred and thirty-five (235) selected articles were then analyzed in *Microsoft Excel* format.

The fourth stage of data collection. The data from the initial search results were selected to find articles that match the criteria of this research, namely: published in art journals or art management, in the form of research, and published in English or Indonesian. The articles used must be based on theories and/or concepts of comedy performing arts.

The fifth stage is the selection of data items. In the process of selecting data items, it was found that 117 articles did not fit the art management theme, and three other articles did not meet the completeness requirements. The final result of the selection contained 115 articles containing studies on comedy management which could be analyzed further. The flow of article selection in this study can be seen in Figure 2. The analysis was carried out based on several indicators, namely: suitability with the theme of art management, classification of management functions, objects of observation, and types of comedy, as listed in Figure 1.

										Triana Pradita 🧛				
ie	Home Inset Page Layor	t Formulas	Data Review	View	Help (🖓 Tell me	what you wa							
	Calibri 12 B I U - E - C		× = 0 + 0 0 0 0 0		Text & Center -	General	% > %			ble - Styles -	Insert Delete For	nat 🛷 - p	AT P Sort & Find & litter - Select - Editing	
pboard			Align	ment		5 N	lumber	19	Style	5	Cells		Editing	
13	• 1 × √ ft	sekularisme d	fan komedi											
	c			P			т		U	×		v	1 x	
wthors	Title	Abstract					Kesimpulan		ungsi Manajemen	objek amatan	Tema		jenis komedi	
Ceniley ME		If Mattaccino takes his name from the Italian word matto, meaning "mad" or y 'oary". Choreographies called if Mattaccine and La Mattaccineta, named after this performs, have been called the dances par ancellation of the professional improvised comely that came to be known as the commedia defrate. Called mattachinin In English, these maximal dances performed accretatic feasts and morespoe dances with high leage, wearing bells on their legs to accentate their hythmic motions. Mattaccini di not originate in the commed-the anceletatic adlombaces. The grotespage gestures were similar to stored entertaines and adlombacesport, and their moresport choreography had been part of matchenite							rođuksi	Acara komedi	musik dan tarian di	lam komedi Italia	komedi	
s Martin	Personality traits, intelligence, humo styles, and humor production ability of professional stand-up comedians compared to college students						1 9	roduksi	komedian	perbandingan gaya komedi	penulisan materi	standup		
15	Childhood experiences of profession comedians: Peer and parent relationships and humor use								umber daya nanusia	Komika	pengaruh latar bela standup komedian	kang orang tua da	in standup	

Figure 1. Format Analisis Data Source: Trisna Pradita, et al., 2022

Trisna Pradita Putra1, Budi Irawanto2, Timbul Haryono3, Comedy In the Perspective of Performing Arts ...


Figure 2. Article selection flow Source: Trisna Pradita, et al., 2022

RESULTS

The primary data in this study are comedy research articles based on art management studies. Art management is defined as the application of the five traditional management functions, namely: planning, organizing, staffing, supervising, and controlling to facilitate the production of performing or visual arts and the presentation of artists' works to the public (Chong, 2010). In the context of comedy performances, art management is an effort to plan, organize, staff, supervise, and control to facilitate the production of comedy shows.

The results of data analysis conducted on 115 selected articles found that comedy management research can be classified into four major groups, namely production management, distribution management, human resource management, and consumption/reception. The picture of the central theme of comedy management research can be seen in Figure 3. Although most of the main themes of comedy management research are by existing theories, there is a difference, namely the presence of the theme of HR management. This finding is in line with the theory that states that art management is closely related to industrial managerial processes in general, namely production, distribution, and consumption (Chong, 2010). This finding thinks that three main networks operate in art production. These networks are conceptual, production networks, and distribution (Wickham et al., 2020).

The uniqueness and characteristics that make art management can be called a new field of science. Evard and Colbert stated that art management can be called a new field of science for its contribution which makes it different from general management science (Evard & Colbert, 2000).


Figure 3. The Main Theme of Comedy Management Research Source: Trisna Pradita, et al., 2022

Each of the major areas of art management has a variety of interesting topics and shows the richness of comedy arts management studies. These topics are important to explore to show the distribution of research themes in the field of comedy arts management. The four main themes of comedy management are divided into 16 topics of study. Details of the distribution of the main areas of comedy arts management research can be seen in Figure 4.


Figure 4. The Theme of Comedy Management Research Source: Trisna Pradita, et al., 2022

1. Production Management

The research topic in comedy production management is divided into five sub-topics, namely comedy material writing, comedy forms, comedy production, humor techniques, and managers in comedy arts production. The classification of comedy production management research is based on the definition of art production management. Art production is the process of creating works of art (Chong, 2010). This finding is following the opinion that three main networks operate in art production. Each subtopic is subdivided into several categories of observation objects.

The comedy technique is the most explored subtopic. The subtopic of comedy techniques is divided into nine categories of observed objects, including comedy production on TV shows (Anastasya, 2013), techniques of interaction with the audience (Adetunji, 2013), techniques of humor in films (Sugiarto, 2016), techniques of slapstick humor (Herhuth & Flaig, 2016), Maxim violation technique (Patriantoro Nanang; Najmaturrahmi, Najmaturrahmi, 2018), reversal technique (Keisalo, 2018), verbal technique(Paul, 2017), music and dance in comedy (Kenley, 2012), persona comedian (Weingärtner, 2016).

Comedy is a sub-topic that has been researched a lot in the last 10 years. The sub-topic of comedy forms is divided into five categories of observable objects, namely: family comedy (Hidalgo-Marí, 2018), standup comedy (Iannone, 2018), sitcom (J. Butler, 2014), comedy drama/theater (Roulon, 2014), and musical comedy (Garcia, 2019).

The sub-topic of writing comedy material is divided into four categories of study objects, namely: productivity of writing material (Greengross et al., 2012b), inspiration and motives for writing material (Lockyer, 2015), linguistic studies (Raheem, 2018), and structure of comedy writing (Booker, 2020).

Comedy production management and managers in comedy production are the most under-researched sub-themes. Research on comedy production is only divided into three observation groups, namely regarding the creative process of writing material (Amezquita, 2021), comedy literature (Henderson, 2013), ownership of comedy material (Woodard, 2019). Research on the sub-theme of managers in production was carried out.

The theme that is rarely researched and has great development opportunities in research on the role of managers in the production of comedy arts. Details of the art production management study topic can be seen in Figure 5.

IJCAS-Vol.10 No.1, June 2023 p-ISSN 2339-191X | e-ISSN 2406-9760


Figure 5. The Theme of Comedy Production Management Research Source: Trisna Pradita, et al., 2022

2. Distribution Management

Distribution management is closely related to art consumption. Art consumption places emphasis on the demand for art (Chong, 2010). Public demand for works of art makes the process of distribution of works occur. Distribution or intermediation is a place to present the performance or work of art (Chong, 2010). The distribution of works of art is synonymous with the process of marketing works. Marketing is a set of processes for creating, communicating, and delivering value to consumers and maintaining relationships with consumers for the benefit of the organization or stakeholders (Peter & Donnelly, 2011).

The topic of work distribution management has only one subtopic, namely

regarding the location where the comedy is shown. The sub-topic of comedy locations is divided into three classifications of observed objects, namely: comedy at funerals (Pype, 2015), comedy at art exhibitions (Williams, 2017), and distribution of comedy works through digital platforms. Distribution of comedy through digital platforms is divided into several specific studies, namely: 1) Distribution of comedy through podcasts (Dalila, 2020), vlogs (Hirzalla et al., 2013), and audio-visual recordings (Ardelia, 2018).

This finding is following the opinion that three main networks operate in art production. These networks are conceptual networks, production networks, and distribution networks (Wickham et al., 2020). A map of the distribution management research variety of comedy works can be seen in Figure 6.


Figure 6. The Theme of Comedy Distribution Management Research Source: Trisna Pradita, et al., 2022

3. Human Resouce Management

Boxall & Pucell (in Hanson, 1982) states that human resource management is defined as all activities related to the management of work relations in the company. The term 'employee relations will be used as a synonymous term with the term 'labor management' (Hanson, 1982). The variety of human resource management research in the field of comedy is closely related to how comedians are produced. This theme is still rarely researched and has great development potential.

The comedy human resource management sub-theme is divided into four observation categories. The four categories of observations in comedy human resource management are: comedian background (Greengross et al., 2012a), comedian talent scouts (Friedman, 2014), standup as a job, and comedian biography (Mark E, 2017). The observation category of standup as a job is divided into two parts, namely: standup as a permanent job (Double, 2015), and standup as a part-time job (N. Butler & Stoyanova Russell, 2018). A map of the variety of comedy art management research in the field of HR management can be seen in Figure 7 below.


Figure 7. The Theme of Comedy Human Resource Management Research Source: Trisna Pradita, et al., 2022

4. Appreciation/Reception

Quite a lot of studies have been conducted in comedy management research regarding the appreciation of comedy arts. Comedy is examined to see its contribution and the impact it can have on society. Comedy has both direct and indirect impacts. The study of the appreciation/reception of comedy is divided into 6 sub-themes, namely: the impact of comedy, the tone of laughter (Humphrey, 2014), the development of the comedy industry (Wisse, 2013), the reputation of comedians for the audience (Symons, 2013), comedy as a tool, and audience acceptance. comedy material.

The sub-theme of comedy as a tool is divided into several study categories, namely: tools of resistance to stereotypes (Bower, 2014), subversive efforts (Quirk, 2016), and racial resistance (Kim, 2020). In addition to resistance efforts, comedy is also used as a tool to identify social life (Smith, 2015), as social criticism (Tonder, 2014), a political campaign tool (Quirk, 2016), a marketing tool (Warren et al., 2018), a learning tool (Azadbakht, 2019), and art creation (Setyawan, 2018).

The sub-theme of the impact of comedy is divided into several categories of observed objects, namely: lowering blood pressure (Fauziningtyas, 2019), reducing anxiety (Mahajudin, 2019), mental health (Jarvie et al., 2013), and the emergence of positive emotions (Zuchrufia, 2013).

Comedy is also widely studied from the perspective of audience acceptance. The comedy sub-theme in the perspective of audience acceptance is divided into several categories of observable objects, namely: religious perspective (Bahri, 2021), sensitive material (Cristianingtias et al., 2018), controversy (Pérez & Greene, 2016). Detailed information on the variety of theme mapping for the consumption management/comedy reception sub-theme can be seen in Figure 8.


Figure 8. The theme of Appreciation/Reception Comedy Management Research Source: Trisna Pradita, et al., 2022

DISCUSSION

Systematic literature reviews have been carried out on many studies in the arts. However, systematic reviews on comedy art management are still very rarely carried out. This research fills a scientific gap in a comprehensive study of the variety of research in the field of comedy arts management. The results of the data analysis show that the theme of comedy management is very broad and varied but not evenly distributed. Production management and consumption/reception of comedy shows are the most researched themes. The comedy distribution management and human resource management theme still needs to be explored further.

CONCLUSION

This research contributes in the form of new knowledge about the distribution of comedy arts management research themes. The results of this study can be used as a reference for the development of further research on comedy arts management. Several themes that are important for further study are comedy artist managers, various innovations in comedy performances, and regarding human resources for comedy artists.

REFERENCES

- Adetunji, A. (2013). The interactional context of humor in Nigerian stand-up comedy. *Pragmatics*, 23(1), 1–22. https://doi.org/10.1075/prag.23.1.01ade
- Amezquita, E. B. (2021). Creativity: Beyond the mind; Behind the curtain: A behavioral interpretation of improvisational comedy. *Psychological Record*, 71(4), 577–584. https://doi.org/10.1007/s40732-021-00486-7
- Anastasya, S. (2013). Teknik-teknik humor dalam program komedi di televisi swasta nasional Indonesia. *Jurnal E-Komunikasi*, *1*(1), 1–11. http://publication.petra.ac.id/index.php/ilmu-komunikasi/article/view/88
- Ardelia, S. R. (2018). Analisis semiotika: Representasi objektifikasi seksual perempuan dalam film drama komedi 3 dara. *Interaksi Online*, Vol 6, No 4: Oktober 2018, 537–554.
- Azadbakht, E. (2019). Humor in library instruction: A narrative review with implications for the health sciences. *Journal of the Medical Library Association*, *107*(3), 304–313. https://doi.org/10.5195/jmla.2019.608
- Booker, V. A. (2020). Deplorable exegesis: Dick Gregory's irreverent scriptural authority in the 1960s and 1970s. *Religion and American Culture*, *30*(2), 187–236. https://doi.org/10.1017/rac.2020.9
- Bower, K. (2014). Made in Germany: Integration as inside joke in the ethnocomedy of Kaya Yanar and Bülent Ceylan. *German Studies Review*, *37*(2), 357–376. https://doi.org/10.1353/gsr.2014.0079
- Butler, J. (2014). Statistical analysis of television style: What can numbers tell us about TV editing? *Cinema Journal*, 54(1), 25–44. https://doi.org/10.1353/cj.2014.0066
- Butler, N., & Stoyanova Russell, D. (2018). No funny business: Precarious work and emotional labour in stand-up comedy. *Human Relations*, 71(12), 1666– 1686. https://doi.org/10.1177/0018726718758880
- Byrnes, W. J. (2009). Management and the arts. In *Performing Arts Review* (fourth, Vol. 2, Issue 1). focal press. https://doi.org/10.1080/00315249.1971.9943330
- Chong, D. (2010). Art management. In *Dairy Science & Technology, CRC Taylor & Francis Group* (Issue June).
- Cristianingtias, N., Hadi; Aritonang, I. P., & Irawan, A. (2018). Penerimaan penonton terhadap adegan kekerasan pada film komedi hangout karya Raditya Dika. *Jurnal E-Komunikasi*, 6(2), 1–12.
- Dalila, N. (2020). Strategi storytelling spreadibility dan monetization podcast sebagai media baru komedi. *Jurnal Riset Komunikasi*, Vol 3 No 2 (2020): Agustus 2020, 140–160. http://jurnalrisetkomunikasi.org/index.php/jrk/article/view/165/58
- Double, O. (2015). "What do you do?": Stand-up comedy versus the proper job. *Ephemera*, *15*(3), 651–669. https://search.proquest.com/scholarly-journals/what-do-you-stand-up-comedy-versus-proper-job/docview/1721382666/se-

2?accountid=15133%0Ahttp://mt6qm6wx6p.search.serialssolutions.com/d irectLink?&atitle=%27What+do+you+do%3F%27%3A+Standup+comedy+versus+the+p

- Fauziningtyas, E. M. M. H. D. M. R. (2019). Pengaruh terapi humor dengan media film komedi terhadap penurunan tekanan darah pada lansia dengan hipertensi. *Indonesian Journal of Community Health Nursing*, Vol. 4 No. 1 (2019): FEBRUARI 2019, 29–33. https://e-journal.unair.ac.id/IJCHN/article/view/12496/pdf
- Ferner, R. E., & Aronson, J. K. (2013). Laughter and mirth (methodical investigation of risibility, therapeutic and harmful): Narrative synthesis. *BMJ (Online)*, 347(December), 1–6. https://doi.org/10.1136/bmj.f7274
- Friedman, S. (2014). The hidden tastemakers: Comedy scouts as cultural brokers at the Edinburgh Festival Fringe. *Poetics*, 44, 22–41. https://doi.org/10.1016/j.poetic.2014.04.002
- Garcia. (2019). Toil behind the footlights: The spectacle of female suffering and the rise of musical comedy. *Frontiers: A Journal of Women Studies*, 40(1), 122. https://doi.org/10.5250/fronjwomestud.40.1.0122
- Greengross, G., Martin, R. A., & Miller, G. (2012a). Childhood experiences of professional comedians: Peer and parent relationships and humor use. *Humor*, 25(4), 491–505. https://doi.org/10.1515/humor-2012-0026
- Greengross, G., Martin, R. A., & Miller, G. (2012b). Personality traits, intelligence, humor styles, and humor production ability of professional stand-up comedians compared to college students. *Psychology of Aesthetics, Creativity, and the Arts*, 6(1), 74–82. https://doi.org/10.1037/a0025774
- Henderson, J. (2013). A brief history of athenian political comedy (c. 440-c. 300). *Transactions of the American Philological Association*, 143(2), 249–262. https://doi.org/10.1353/apa.2013.0011
- Herhuth, E., & Flaig, P. (2016). Slapstick after fordism: Wall-E, futomatism and pixar's fun factory. *Animation*, *11*(1), 59–74. https://doi.org/10.1177/1746847715625017
- Hidalgo-Marí, T. (2018). The Spanish television family comedy from the opening of the market to the analogue switch off: Formats, audiences and production (1990-2010). *Communication and Society*, 31(2), 39–50. https://doi.org/10.15581/003.31.2.39-50
- Hirzalla, F., Van Zoonen, L., & Müller, F. (2013). How funny can Islam controversies be? Comedians defending their faiths on YouTube. *Television* and New Media, 14(1), 46–61. https://doi.org/10.1177/1527476412453948
- Humphrey, D. (2014). The tone of laughter and the strangely warm comedy of Hagimoto Kin'ichi. *Japan Forum*, 26(4), 530–550. https://doi.org/10.1080/09555803.2014.947615
- Iannone, C. (2018). Seinfeld: The politically incorrect comedy. *Modern Age*, 60(2), 51–58. https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=12939

9763&site=ehost-live

Jarvie, A. L., Buxton, J. A., Szeto, A. C. H., & Austin, J. C. (2013). A pilot study of the effect of exposure to stand-up comedy performed by individuals with mental illness on medical student' stigmatization of those affected. *University of British Columbia Medical Journal*, 5(1), 15–18. https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=93609 831&site=ehost-live

- Keisalo, M. (2018). Perspectives of (and on) a comedic self: A semiotics of subjectivity in stand-up comedy. Social Analysis, 62(1), 116–135. https://doi.org/10.3167/sa.2018.620108
- Kenley, M. E. (2012). Il Mattaccino: Music and dance of the matachin and its role in Italian comedy. *Early Music*, 40(4), 659–670. https://doi.org/10.1093/em/cas089
- Kim, J. (2020). Racism's back door: A mixed-methods content analysis of transformative sketch comedy in the US from 1960-2000. *Journal of Ethnic* and Cultural Studies, 7(3), 142–162. https://doi.org/10.29333/ejecs/392
- Lockyer, S. (2015). An extra slice of jo brand. *Critical Studies in Television*, 10(2), 118–128. https://doi.org/10.7227/CST.10.2.9
- Mahajudin, M. S. N. L. D. S. A. adiningsih; M. (2019). Efektifitas terapi humor dengan media film komedi untuk menurunkan tingkat kecemasan pada lansia. *Hospital Majapahit (Jurnal Ilmiah Kesehatan Politeknik Kesehatan Majapahiit)*, Vol 7 No 2 (2015): Hospital Majapahit. https://ejournal.stikesmajapahit.ac.id/index.php/HM/article/view/111/102
- Mark E, S. (2017). In memoriam: Dick Gregory. *The Journal of Pan African Studies* (*Online*), *11*(1), 1–2. https://www.proquest.com/scholarlyjournals/memoriam-dick-gregory/docview/1989852532/se-2?accountid=13771
- Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., Shamseer, L., Tetzlaff, J. M., Akl, E. A., Brennan, S. E., Chou, R., Glanville, J., Grimshaw, J. M., Hróbjartsson, A., Lalu, M. M., Li, T., Loder, E. W., Mayo-Wilson, E., McDonald, S., ... Moher, D. (2021). The PRISMA 2020 statement: An updated guideline for reporting systematic reviews. *The BMJ*, *372*. https://doi.org/10.1136/bmj.n71
- Pahlevan Sharif, S., Mura, P., & Wijesinghe, S. N. R. (2019). Systematic Reviews in Asia: Introducing the "PRISMA" Protocol to Tourism and Hospitality Scholars. 13–33. https://doi.org/10.1007/978-981-13-2463-5_2
- Palmer, J. (2003). Taking humour seriously. In *Taking Humour Seriously*. Routledge. https://doi.org/10.4324/9780203380154
- Patriantoro Nanang; Najmaturrahmi, Najmaturrahmi, P. H. (2018). Pelanggaran maksim kerja sama dan implikatur dalam tuturan sinetron komedi ok-jek season 2 Episode 498-500. Jurnal Pendidikan Dan Pembelajaran Khatulistiwa, Vol 7, No 9 (2018): September 2018. http://jurnal.untan.ac.id/index.php/jpdpb/article/view/28292/75676578339
- Paul, S. (2017). A new public sphere? English-language stand-up comedy in India.ContemporarySouthAsia,25(2),121–135.https://doi.org/10.1080/09584935.2017.1321618
- Pérez, R., & Greene, V. S. (2016). Debating rape jokes vs. rape culture: Framing and counter-framing misogynistic comedy. *Social Semiotics*, 26(3), 265– 282. https://doi.org/10.1080/10350330.2015.1134823
- Pype, K. (2015). Funerary comedies IN contemporary Kinshasa: Social difference, Urban communities and the emergence of a cultural form. *Africa*, 85(3), 457–477. https://doi.org/10.1017/S0001972015000224

- Quirk, S. (2016). Preaching to the converted? How political comedy matters. *Humor*, 29(2), 243–260. https://doi.org/10.1515/humor-2015-0046
- Raheem, S. (2018). A sociolinguistic study of social-political activism and nonviolent resistance in stand-up comedy performances in Nigeria. *The Journal* of Pan African Studies (Online), 12(6), 75. https://www.proquest.com/scholarly-journals/sociolinguistic-study-socialpolitical-activism/docview/2138498073/se-2
- Roulon, N. (2014). Music and gender in all's well that ends well. *Etudes Anglaises*, 67(4), 395–406. https://doi.org/10.3917/etan.674.0395
- Setyawan, F. L. D. A. R. D. (2018). Penyutradaraan film drama komedi "undian" menggunakan punchline sebagai penguat humor. Sense: Journal of Film and Television Studies, Vol 1, No 1 (2018): SENSE. https://journal.isi.ac.id/index.php/sense/article/view/3317/1625
- Smith, D. (2015). Self heckle : Russell Kane's stand up comedy as an example of 'comedic sociology' *. *Ephemera*, *15*(3), 561–580. https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=11023 2535&site=ehost-live
- Stott, A. (2005). Comedy the new critical idiom.
- Sugiarto, V. D. (2016). Teknik humor dalam film komedi yang dibintangi oleh stand up comedian. *Jurnal E-Komunikasi*, *Vol 4*, *No 2* (2016): *Agustus 2016*. http://publication.petra.ac.id/index.php/ilmu-komunikasi/article/view/4855
- Symons, A. (2013). The problem of "high culture" comedy: How Annie Hall (1977) complicated Woody Allen's reputation. *Journal of Popular Film and Television*, *41*(3), 118–127. https://doi.org/10.1080/01956051.2012.755489
- Tonder, L. (2014). Comic power: Another road not taken? *Theory & Event*, *17*(4), N/A. https://muse.jhu.edu/article/562827
- Warren, C., Barsky, A., & Mcgraw, A. P. (2018). Humor, comedy, and consumer behavior. *Journal of Consumer Research*, 45(3), 529–552. http://10.0.4.69/jcr/ucy015
- Weingärtner, T. (2016). How Japanese wallflowers turned into celebrities: Selfmockery and self-revelation of the female comedy duo Harisenbon. *Social Semiotics*, 26(3), 283–297.

https://doi.org/10.1080/10350330.2015.1134825

- Williams, G. H. (2017). Global comedy: Humor, irony, biennials. *October*, *160*, 91–108. http://10.0.4.138/OCTO_a_00293
- Wisse, R. R. (2013). No joke. *No Joke*, 53(2), 52–55. https://doi.org/10.1515/9781400846344
- Woodard, S. (2019). Who owns a joke: Copyright law and stand-up comedy. *Vand J Ent* & *Tech L*, *21*(4), 1041. https://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=13776 5890&site=ehost-live
- Zuchrufia, A. R. (2013). Pengaruh menonton film drama komedi Korea terhadap emosi positif pada mahasiswa yang sedang menempuh skripsi. *Emphaty* Jurnal Fakultas Psikologi, Vol 2 No 1 Juli 2013. http://journal.uad.ac.id/index.php/EMPATHY/article/view/1513


Volume 10 Nomor 1, June 2023

p-ISSN 2339-191X | e-ISSN 2406-9760 p 15 – 30

APPENDIX


Figure 4. The Theme of Comedy Management Research Source: Trisna Pradita, et al., 2022

> Received: 5 April 2023 Revised: 15 May 2023 Accepted: 8 June 2023