

INTRODUCTION

The development of internet is made everything easier. The Internet as a medium has affected the way we live, including the way we produce and consume news (Margianto, J. Heru and Syaefullah, Asep, 2014:13). Nowadays, we do not need to buy a newspaper to know the current information all we need is only turn on laptop or mobile phone and connect it to internet then all the information we need is ready for us.

Many people are not aware that the mass media play an important role in the construction of social reality. West and Turner (2007) stated that Media

In the other hand, we must consider what ideology underlie the news. Because every certain media is undeniable, that has something, which could be called ideology or specific doctrines that are held tightly in their duties (Marsefio S Luhukay, 2013). As stated by Olowe (1993) cited in Taiwo (2007) No news report is ideologically neutral, transparent or 'innocent'.

the editor and his reporters on the one hand and their audience constitute an ideological empire. The newspaper subjects all newsworthy events that constantly come up in social life to rigorous linguistic manipulation to make them suit the ideological expectation of the audience. (p.8)

From above explanation, it is clear that we have to seek the ideology behind a news to know how the news is being represent to us.

Ideologies are ways of representing unequal relations in society (Fairclough & Wodak 1997). From the socio-cognitive angle, ideologies are conceived as 'basic frameworks that organize social representations in the minds of social group members' (van Dijk 1994:1). Ideologies have been

Since April 2005 to April 2015, Bali-Nine has been one of the many current event, which involve both Indonesia and Australia. The term Bali-Nine is given by the mass media to nine Australian who were arrested on 17 April 2005 in Bali, Indonesia, in an attempt to smuggle heroin weighing 8,2 kg from Indonesia to Australia. 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

The researcher choose duo Bali-Nine death execution case because this case got many spotlight from media not only in Indonesia and in Australia but also internationally. This case also make a tense in Indonesia and Australian diplomacy. Some people agree for the death penalty, as the executions were necessary to end the drug emergency Indonesia is ostensibly facing. However, some people seeing a death penalty is against humanity. They argued that “These executions will not deter drug trafficking or stop others from falling victim to drug abuse” (The Jakarta Globe April, 2015).

There are some studies of ideological construction as entrenched in discourse and text and how language is used to spread and maintain ideology. 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 used Van Dijk's Socio cognitive approach. She analyze the linguistic feature and the ideological construction on the news report about tsunami in Mentawai in Jawa Post and Kompas. Another study *Microstructure strategy in Bulletin Da'wah Al-Islam by Hizbut Tahrir Indonesia* by Rahayu Rahmatika from Airlangga University.

1.2 Statement of Problem

- 1.2.1 What are the linguistic features used to describe the news reports about Bali-Nine in Tempo Online, The Jakarta Globe and The Australian?
- 1.2.2 What is the ideological construction of news reports about Bali-Nine in Tempo Online, The Jakarta Globe and The Australian?

1.3 Objective of Study

The objective of this research is:

- 1.3.1 To analyze the linguistic features used to describe the news reports about Bali-Nine in Tempo Online, The Jakarta Globe and The Australian
- 1.3.2 To analyze the ideological construction of news reports about Bali-Nine in Tempo Online, The Jakarta Globe and The Australian

1.4 Significance of Study

This research has both theoretical and practical significant, they are:

- 1.4.1 Theoretically, the result of this research will give benefit to the reader and the researcher. The results of this research can provide a positive contribution to the development of linguistics research, which associated with text analysis especially in critical discourse analysis.
- 1.4.2 Practically, the result of this research will be use as reference for student, especially student of UIN Sunan Ampel and other readers who take Critical Discourse Analysis as the main consent.

1.5 Scope and Limitation

The scope of this research is focus on three news reports in three online news portal; they are Tempo Online, The Jakarta Globe and Sidney Morning

