

LITERATURE REVIEW

2.1.1 Critical Discourse Analysis

To stress it, Van Dijk (2001), state that Critical discourse analysis (CDA) is a type of discourse analytical research that primarily studies the way social power abuse, dominance, and inequality are enacted, reproduced,

CDA sees that language hold important role which dominance and inequality can be revealed. Language has the power in shaping the ideology of dominance and inequality. Dominance in this context is the implementation of social power by elites, institutions or groups that inflicts in social inequality; this also covers political, cultural, class, ethnic, racial, and gender inequality (Van Dijk, 1993). Indeed that social interaction and communication itself influence the emergence of various form of dominance in many aspects. Therefore, it explains the CDA role to understand such complex matters.

[illegible]

1. CDA addresses social problem
2. Power relations are discursive
3. Discourse constitute society and culture
4. Discourse does ideological work
5. Discourse is historical
6. The link between text and society is mediated
7. Discourse analysis is interpretative and explanatory
8. Discourse is a form of social action

- a. French Discourse Analysis
- b. Critical Linguist
- c. Socio-cultural Change Approach
- d. Discourse-historical Approach
- e. Social-semiotic Approach
- f. Socio-cognitive Approach

[illegible]

research only applied the part of microstructure, which is suitable to be applied in order to reveal what is talking about in the news report.

2.1.2 Socio Cognitive Approach

This research will be applied the Critical Discourse Analysis which focus on Socio Cognitive approach that proposed by Van Dijk. This approach is available to discover the social inequality one sided-ness problem, which appear as the effect of social interaction and power dominance. Besides that by using this approach, it allows the researcher to understand the theme, the scheme and the linguistic features, which supported the news as has been stated by Van Dijk (1988; 1998; 2005), every text and talk has its own schema, news reports as one of discourse production also does.

The term socio cognitive itself means the study of mental representations and the processes of language users when they produce and comprehend discourse and participate in verbal interaction, as well as in the knowledge, ideologies and other beliefs shared by social groups. This approach examines the ways in which such cognitive phenomena are related to the structures of discourse, verbal interaction, communicative events and situations, as well as societal structures, such as those of domination and social inequality (Van Dijk, 2002). The points of Van Dijk socio cognitive approach is showing how the process of the text is produced by reporter and

In this research, the researcher will apply the microstructure level only, on the news about the death execution on Bali-nine case. It is because Microstructure is intend to search the text meaning, which will be observed through the section of words, sentences, and style that applied in the text. The microstructure level is suitable to be applied in order to reveal what is talking about in the news report.

2.1.3 Microstructure

There are four style in the microstructure (Eriyanto, 2001) that can help us search the meaning of the text. They are semantic, syntaxes, lexical and rhetoric. In the semantic style, it deals with the meaning of the news. The meaning could be seen from the setting, details, meaning, presupposition, nominalization of the text. All four of those elements, influence the meaning that journalist wanted to emphasize in the news. The selection of setting in the news determine where the reader view will be lead. The setting of the text is very useful because it can reveal what the text is actually talked about. Sometime journalist do not convey the mean content of the text. From the setting, we can analyze what is the hidden message that the journalist want to convey.

In the syntaxes style, we can know how the form and organization of the sentence is formed. There are three elements, which we can use to analyze. They are sentence form, coherence and pronoun. Sentence form

Coherence is a relation or connecting the word or phrase in the text. Where two sentences which describing different facts can be connected to seem coherent. With the result a facts that is not related can be related. Coherence can easily observed from the conjunction word.

In the Rhetoric Style, we know how and in what way is the tendency is done. In this element, we can analyze graphic, metaphor, expression in

According to Van Dijk (1998b, p.12) political discourse is identified by its actors or authors, *viz.*, politicians. The study about political discourse is including of the text and talk of professional politicians or political institutions, such as president and prime ministers and other members of government, parliament or political parties, both at the local, national and international levels.

Apparently, not only official or professional politics and politicians are involved in the polity. Political activity and the political process also involve people as citizens and voters, people as members of pressure and issue groups, demonstrators and dissidents, and so on (Verba, et al., 1993 cited in Van Dijk 1998b, p.13). All these groups might take part in the

cited in Van Dijk 1998b, p.13). All these groups might take part in the

The term Bali-Nine is given by the mass media to Australia nine people who were arrested on 17 April 2005 in Bali, Indonesia, in an attempt to smuggle heroin weighing 8,2 kg from Indonesia to Australia (islamapos.com, March 2015). The ninth person are Andrew Chan – (called the “godfather” by police officer), Myuran Sukumaran, Si Yi Chen, Michael Czugaj, Renae Lawrence, Tach Duc Thanh Nguyen, Matthew Norman, Scott Rush and Martin Stephens. Four of these nine people, i.e. Czugaj, Rush, Stephens, and Lawrence was arrested at the Ngurah Rai Airport while they were departing to Australia. All four were found carrying heroin mounted on the body. Andrew Chan was arrested in a separate plane, but the police did not find any illegal drugs on him. Four other people, Nguyen, Chen, and Norman Sukumaran was arrested at the Melasti Hotel in Kuta for storing heroin 350g and a number of other items that indicated their involvement in the smuggling attempt.

[illegible]

1. Andrew Chan (death penalty)
2. Myuran Sukumaran (death penalty)
3. Si Yi Chen (lifetime imprisonment)
4. Michael Czugaj (lifetime imprisonment)
5. Tach Duc Thanh Nguyen (lifetime imprisonment)
6. Matthew Norman (lifetime imprisonment)
7. Scott Rush (lifetime imprisonment)
8. Martin Stephens (lifetime imprisonment)
9. Renae Lawrence (20 years' imprisonment)

Australian Government continue their best effort to release their citizen to be forgiven in the last second of the execution. Most of Australian media and their citizen blamed Australia Federal Police (AFP) who are willing to cooperate and hand over intelligence data to Indonesian police. Some efforts that have tried by Australian government are first, a diplomacy effort between the head of State. Second, the threat of boycott tourism destination in Bali. The third, Asking help to the United Nation. Fourth, open up Tsunami relief. The fifth, Demonstration of Australia Judge and Attorney. Sixth, delegate an Australia Ulama to Indonesia. Seventh, through law effort, plead of clemency. The eight, give a life finance to the two Bali Nine convict. The last, offer to swap of convict.

[illegible]

Australian inmates Andrew Chan and Myuran Sukumaran. He also reminded the public of the massive drug cases besetting the country due to rampant drug rings and international mafias. Narcotics had claimed millions of lives, while millions others placed in rehab, many of whom incurable, the president said. He then added “See how many have died, our generation. Don’t just look at those [to be] executed, look at the toll, 4.5 million people,” he said. “Look at our future.” The president, however, reiterated his commitment to preserving good ties with neighboring countries but with certain boundaries that called for mutual respect from all sides. “Law sovereignty is law sovereignty, political sovereignty is political sovereignty,” the president said (Tempo, March 2015). The law of death penalty on drug dealer have been written in the UU No. 35 Tahun 2009.

On April 29, 2015, Finally Andrew Chan and Myuran Sukumaran have had to face the second row death execution, at Nusakambangan, Central Java at 00 GMT Wednesday early morning. Six other death row inmates together, Martin Anderson from Ghana. Sylvester Obiekwe Nwolise from Nigeria. Rodrigo Gualarte from Brazil. Raheem Salami Agbaje Codova from Nigeria. Ukwudily Oyatanze from Nigeria. And Zaenal Abidin from Indonesia.

Among various studies that analyze news reports, the researcher will highlight the following ones that compare representations of a certain event in different newspapers using an interpretative framework similar to that used in this research. The first is the study of *Ideological Construction of News Reports about Tsunami in Mentawai, West Sumatera in Jawa Post and Kompas* by Naafi Lisanil Fasih from Airlangga University. Naafi compared and found out the differences between Jawa Pos and Kompas on their news report about Tsunami in Mentawai, West Sumatra. She chose four articles, two article in each newspapers. The article highlight the same topic, the disaster management. She also using Van Dijk's Socio cognitive approach. In finding, she found that Jawa Pos directly blamed on the government due to their late act in disaster management, while Kompas is more equilibrate in criticizing the government. The difference between Naafi research and this research is in the data research and the research method. This research using online news report as the corpus and will be focus on how the media construct death execution on Bali-nine.

approach and found out that HTI shows their dominance in controlling the reader's mind and they try to prove the essential of building a chaliphate in the world. HTI also used many words to discrete the Western countries as a bad side and HTI as the good side of friend Muslim. They also add Al-Qur'an verse to support their arguments. The difference between Rahmatika and this research is in the data research. Both research using online media as the corpus. However, this research will be focus on how the media construct death execution on Bali-nine.

