

ISSN: 2088-6799

PROCEEDINGS

International Seminar

LANGUAGE MAINTENANCE AND SHIFT V

September 2–3, 2015

Revised Edition

Master Program in Linguistics, Diponegoro University
in Collaboration with
Balai Bahasa Provinsi Jawa Tengah

Proceedings International Seminar Language Maintenance and Shift V

“The Role of Indigenous Languages in Constructing Identity”

September 2—3, 2015

xviii+433 hlm. 21 x 29,7 cm

ISSN: 2088-6799

Revised Edition

Compiled by:

Herudjati Purwoko (Indonesia)

Agus Subiyanto (Indonesia)

Wuri Sayekti (Indonesia)

Tohom Marthin Donius Pasaribu (Indonesia)

Yudha Thianto (United States of America)

Priyankoo Sarmah (India)

Zane Goebel (Australia)

**Master Program in Linguistics, Diponegoro University
in Collaboration with
Balai Bahasa Provinsi Jawa Tengah**

Jalan Imam Bardjo, S.H. No.5 Semarang

Telp/Fax +62-24-8448717

Email: seminarlinguistics@gmail.com

Website: www.mli.undip.ac.id/lamas

NOTE

This international seminar on Language Maintenance and Shift V (LAMAS V for short) is a continuation of the previous LAMAS seminars conducted annually by the Master Program in Linguistics, Diponegoro University in cooperation with *Balai Bahasa Provinsi Jawa Tengah*.

We would like to extend our deepest gratitude to the seminar committee for putting together the seminar that gave rise to this compilation of papers. Thanks also go to the Head and the Secretary of the Master Program in Linguistics Diponegoro University, without whom the seminar would not have been possible.

The table of contents lists 92 papers presented at the seminar. Of these papers, 5 papers are presented by invited keynote speakers. They are Prof. Aron Reppmann, Ph.D. (Trinity Christian College, USA), Prof. Yudha Thianto, Ph.D. (Trinity Christian College, USA), Dr. Priyankoo Sarmah, Ph.D. (Indian Institute of Technology Guwahati, India), Helena I.R. Agustien, Ph.D. (Semarang State University, Indonesia), and Dr. M. Suryadi, M.Hum. (Diponegoro University, Indonesia).

In terms of the topic areas, the papers are in sociolinguistics, psycholinguistics, theoretical linguistics, antropolinguistics, pragmatics, applied linguistics, and discourse analysis.

NOTE FOR REVISED EDITION

There is a little change in this revised edition, which as the shifting of some parts of the article by Tatan Tawami and Retno Purwani Sari entitled “Sundanese Identity Represented by the Talents of *Ini Talkshow* A Study of Pragmatics” on page 166 to 167. This has an impact on the change of table of contents.

**SCHEDULE OF THE INTERNATIONAL SEMINAR LANGUAGE MAINTENANCE AND SHIFT V
"The Role of Indigenous Languages in Constructing Identity"**

WEDNESDAY, SEPTEMBER 2, 2015					
TIME	NAME	TITLE	PAGE	ROOM	CHAIR PERSON
07.00 - 08.00	REGISTRATION			LOBBY	Committee
08.00 - 08.15	SPEECH FROM THE COMMITTEE			KRYPTON	Head of Committee
08.15 - 08.30	OPENING			KRYPTON	Dean of FIB Undip
08.30 - 10.30	PLENARY SESSION 1			KRYPTON	Dr. Nurhayati, M.Hum.
	Prof. Aron Reppmann, Ph.D.	CODE SWITCHING IN CARTHAGE: AUGUSTINE'S USE OF THE PUNIC LANGUAGE AS AN INSTRUMENT OF CULTURAL UNITY	1 - 7		
	Prof. Yudha Thianto, Ph.D.	LOAN WORDS AS SHAPERS OF IDENTITY IN SEVENTEENTH-CENTURY MALAY: A HISTORICAL LINGUISTICS STUDY OF CHRISTIAN SONGS INTRODUCED BY THE VOC	19 - 27		
	Dr. Priyankoo Sarmah, Ph.D.	LANGUAGE MAINTENANCE AND SHIFT: THE ASSAM SORA PERSPECTIVE	8 - 18		
10.30 - 11.00	COFFEE BREAK			RESTO	
11.00 - 12.30	PARALLEL 1 A			KRYPTON I	Committee
	Nasariah Mansor, Nooriza Wahab	ANALISIS KESALAHAN BAHASA: PERBANDINGAN ANTARA PELAJAR KELAS CEMERLANG DAN PELAJAR KELAS KURANG CEMERLANG	328 - 331		
	Deli Nirmala	ATTITUDES TOWARDS JAVANESE LANGUAGE AND ITS MAINTENANCE BY THE ENGLISH DEPARTMENT STUDENTS OF DIPONEGORO UNIVERSITY	58 - 62		
	Pradnya Permanasari	WILL JAVANESE LANGUAGE BECOME EXTINCT?	114 - 118		
	Siti Suharsih	PENGUNAAN BAHASA JAWA DIALEK BANTEN DI KALANGAN MAHASISWA (STUDI KASUS PADA DUA PTN DI PROPINSI BANTEN)	378 - 381		
	PARALLEL 1 B			KRYPTON II	Committee
	Ahmad Jazuly	IMPLEMENTASI PENGEMBANGAN BAHASA PADA ANAK USIA DINI	201 - 205		
	Eric Kunto Aribowo	SELAMATKAN PERKAWINANMU, SELAMATKAN BAHASAMU: CATATAN MENGENAI DAMPAK POSITIF PERKAWINAN ENDOGAMI TERHADAP BAHASA MASYARAKAT KETURUNAN ARAB DI PASAR KLIWON SURAKARTA	271 - 275		
	Sudirman Wilian	PELESTARIAN BAHASA DAERAH MELALUI PENULISAN DAN PENERBITAN BUKU	387 - 391		
	Ika Inayati	PEMERTAHANAN BAHASA DAERAH DALAM PUISI TERJEMAHAN	296 - 299		

TIME	NAME	TITLE	PAGE	ROOM	CHAIR PERSON
11.00 - 12.30	PARALLEL 1 C			KRYPTON III	Committee
	Jumharia Djamereng	INFLUENTIAL FACTORS IN THE MAINTENANCE OF TAMIL LANGUAGE AMONG INDIAN SOCIETIES IN MEDAN, NORTH SUMATERA	77 - 80		
	Masruddin	WOTU LANGUAGE IN ENDANGERED PHASE : SOLUTION FOR REVITALIZING WOTU LANGUAGE	91 - 94		
	Siti Fitriati	GAYA BAHASA DALAM SASTRA LISAN LAMPUNG PEPANCOGH	374 - 377		
	Sofi Aulia Rahmania	RAGAM DIALEK PADA MASYARAKAT TUTUR KABUPATEN DEMAK	382 - 386		
	PARALLEL 1 D			MATRIX	Committee
	Ribut Surjowati	NEWSPAPER IDEOLOGY: CRITICAL DISCOURSE ANALYSIS ON 2002 BALI BOMBING AND PAPUA CONFLICT REPORTED BY SYDNEY MORNING HERALD	129 - 133		
	Risha Devina Rahzanie	KEBERPIHAKAN BAHASA JURNALISTIK MEDIA MASSA DALAM KERAJAAN JOKOWI	365 - 368		
	Nurhayati	POLITICAL DISCOURSE ANALYSIS OF MEGAWATI'S SPEEC IN THE OPENING OF THE FOURTH CONGRESS OF THE PDIP	105 - 109		
P. Ari Subagyo	JEJAK KUASA DALAM SABDA RAJA DAN DHAWUH RAJA: TINJAUAN ANALISIS WACANA KRITIS	350 - 354			
12.30 - 13.30	LUNCH BREAK			RESTO	
13.30 - 15.00	PARALLEL 2 A			KRYPTON I	Committee
	Rosida Tiurma Manurung	ANALISIS DIMENSI SOSIAL, BUDAYA, DAN EKONOMI DALAM FENOMENA ALIH KODE DI RUSUNAWA	369 - 373		
	Antonius Suratno, Cecilia T Murniati, Emilia N Aydawati	A STUDY OF THE PERCPtual BELIEFS AND THE USE OF INFORMAION AND COMMUNICATION TECHNOLOGY FOR LANGUAGE LEARNING	39 - 43		
	Pradiptia Wulan Utami	ALIH KODE DAN CAMPUR KODE DALAM ACARA "BUKAN SEKEDAR WAYANG" DI NET TV: SUATU KAJIAN SOSIOLINGUISTIK	355 - 359		
	Rin Surtantini, Teguh Imam Subarkah	LANGUAGE INFERIORITY OF NON-MAINSTREAM VERNACULAR: A CASE OF NGAPAK AND BANDHEK DIALECTS	124 - 128		
	PARALLEL 2 B			KRYPTON II	Committee
	Agus Hari Wibowo	PERMASALAHAN PENGUCAPAN BUNYI VOKAL BAHASA INGGRIS	197 - 200		
	Apriliya Dwi Prihatiningtyas	PENGARUH SISTEM FONOLOGI BAHASA PERTAMA TERHADAP PEMBELAJARAN BAHASA KEDUA: STUDI KASUS PADA PENUTUR BAHASA CINA DAN JEPANG	229 - 232		
	Eko Widiyanto	INTERFERENSI BAHASA ARAB DAN BAHASA JAWA PADA TUTURAN MASYARAKAT PONDOK PESANTREN SEBAGAI GEJALA PERGESERAN BAHASA	262 - 266		
Taufik Suadiyatno	MOTHER-TONGUE (L1) PHONOLOGICAL INTERFERENCEIN THE SPOKEN ENGLISH OF SOUVENIR SELLERS IN LOMBOK	170 - 174			

TIME	NAME	TITLE	PAGE	ROOM	CHAIR PERSON
13.30 - 15.00	PARALLEL 2 C			KRYPTON III	Committee
	Amy Sabila	SEBAMBANGAN CULTURAL SOCIETY IN THE DISTRICT OF LAMPUNG PEPADUN KIBANG BUDI JAYA UNIT 6 TULANG BAWANG LAMPUNG	210 - 214		
	Pininta Veronika Silalahi	LANGUAGE AND IDENTITY IN THE WEDDING CEREMONY OF BATAK TOBA	110 - 113		
	Raheni Suhita, Djoko Sulaksono, Kenfitria Diah Wijayanti	DAYA PRAGMATIK DAN FUNGSI MANTRA PENGLARISAN BAGI MASYARAKAT JAWA	360 - 364		
	Adam Damanhuri	MADURESE PROVERBS (A SOCIOLINGUISTICS COGNITIVE PERSPECTIVE OF MADURESE MEANING OF LIFE)	28 - 29		
	PARALLEL 2 D			MATRIX	Committee
	Angga Cahyaning Utami	REALISASI TUTURAN EKSPRESIF TENAGA KERJA WANITA DALAM FILM MINGGU PAGI DI VICTORIA PARK	215 - 219		
	Rosaria Mita Amalia, Rani Sitifitriani	APPLICATION OF PERFORMATIVE CONCEPT ON ENGLISH LEGAL DOCUMENTS: A STUDY OF PRAGMATICS	134 - 138		
	Athiyah Salwa	THE INFLUENCE OF MULTICULTURAL SOCIETY IN INDONESIAN SONG LYRICS	248 - 252		
	Cahyo Ramadani, Aris Munandar	PRESERVING VERNACULARS IN INDONESIA: A BILINGUAL VERNACULAR-ENGLISH DICTIONARY APPROACH	49 - 53		
15.00 - 16.30	PARALLEL 3 A			KRYPTON I	Committee
	Titi Puji Lestari	PERILAKU SOSIAL MASYARAKAT INDONESIA AKIBAT KOSA KATA SERAPAN BAHASA ASING DALAM BIDANG TEKNOLOGI DAN KULINER	399 - 403		
	Eny Setyowati, Sri Pamungkas	PERSINGGUNGAN ANTARBAHASA MASYARAKAT NELAYAN DI PESISIR PANTAI SELATAN PACITAN	267 - 270		
	Clara Herlina Karjo	IMPACTS OF SOCIAL MEDIA TOWARDS LANGUAGE SHIFT AMONG UNIVERSITY STUDENTS	54 - 57		
	Melor Fauzita Binti Md. Yusoff	AMALAN KESANTUNAN BERBAHASA BAHASA ARAHAN GOLONGAN MAHASISWA	308 - 312	KRYPTON II	Committee
	PARALLEL 3 B				
	Nursyifa Azzahro	MAKNA SIMBOLIK PERMAINAN CINGCIRIPIT SERTA MANFAATNYA BAGI PENDIDIKAN KARAKTER ANAK	345 - 349		
	I Nengah Suandi	PENYUSUNAN KAMUS SERAPAN SEBAGAI UPAYA PEMERTAHANAN BAHASA DAERAH DI INDONESIA	291 - 295		
	Favorita Kurwidaria	KEUNIKAN DAN KEESTETISAN PEMAKAIAN BAHASA RINENGA DALAM WACANA PANYANDRA UPACARA ADAT PERNIKAHAN MASYARAKAT JAWA	286 - 290		
	Lalu Ari Irawan, Susanto, Suharsono	THINK IN SASAK, SPEAK IN ENGLISH	86 - 90		

TIME	NAME	TITLE	PAGE	ROOM	CHAIR PERSON
15.00 - 16.30	PARALLEL 3 C			KRYPTON III	Committee
	Faizah Ahmad, Hishamudin Isam, Mashetoh Abd Mutalib	PERSEPSI GURU TERHADAP PENGGUNAAN DATA KORPUS DALAM PENGAJARAN TATA BAHASA BAHASA MELAYU	285 - 289		
	Suparto	ADJECTIVISH INDONESIAN VERBS: A COGNITIVE SEMANTICS PERSPECTIVE	161 - 165		
	Mulyadi	CATEGORIZATION OF EMOTION VERBS IN BAHASA INDONESIA	95 - 99		
	Siyaswati	POLITENESS STRATEGY IN AMERICAN FOLKTALES: "JACK AND THE BEANSTALK"	143 - 146	MATRIX	Committee
	PARALLEL 3 D				
	Prihantoro	PROPER WORDS TO COMMON WORDS CONVERSION: THE FAMOUS, THE INFAMOUS AND THE GROWTH OF INFORMAL LEXICON	119 - 123		
	Tri Wahyu Retno Ningsih	PERSEPSI HIGH FUNCTIONING AUTISM TERHADAP ASPEK FONEMIS	409 - 412		
	Netty Nurdiani	NAMA DIRI ANAK JAWA DI ERA GLOBAL	332 - 335		
Ani Rachmat	ISTILAH KEKERABATAN SEBAGAI FRAGMEN DARI NATIONAL WORLD-VIEW	220 - 223			
16.30 - 17.00	COFFEE BREAK			RESTO	
19.00 - 21.00	DINNER			KRYPTON	
THURSDAY, SEPTEMBER 3, 2015					
07.30 - 08.00	REGISTRATION			LOBBY	Committee
08.00 - 10.00	PLENARY SESSION 2			KRYPTON	Drs. Pardi, M.Hum. & Herudjati Purwoko, Ph.D.
	Prof. Dr. Mahsun, M.S.	-			
	Helena I.R. Agustien, Ph.D.	PENINGKATAN LITERASI SEKOLAH: APA IMPLIKASINYA BAGI PARA PENDIDIK?	187 - 191		
M. Suryadi	TRIPILAR PELURUSLERESAN BASA ALUS SEMARANGAN UPAYA TERHADAP PELESTARIAN BAHASA IBU	192 - 196			
10.00 - 10.30	COFFEE BREAK			RESTO	
10.30 - 12.30	PARALLEL 4 A			KRYPTON I	Committee
	Asrofah, Festi Himatu Karima, Larasati	FETISME BAHASA DALAM LAGU POPULER	243 - 247		
	Y.B. Agung Prasaja	REVISITING MODEL OF READING COMPREHENSION IN LANGUAGE ACQUISITION	180 - 182		
	Nungki Heriyati, M. Rayhan Bustam	PEMENANG VS "ORANG YANG KALAH": REFLEKSI IDENTITAS DAN BUDAYA BANGSA	336 - 340		
	Susi Machdalena	KEUNIKAN ANTROPONIM RUSIA KAJIAN ANTROPONIMIKA	396 - 398		
Ali Badrudin	MENGUNGKAP PENGETAHUAN LOKAL MASYARAKAT JAWA DALAM BERINTERAKSI DENGAN LINGKUNGAN MELALUI SASMITA JAWA	206 - 209			

TIME	NAME	TITLE	PAGE	ROOM	CHAIR PERSON	
10.30 - 12.30	PARALLEL 4 B				KRYPTON II	Committee
	Asih Prihandini, Novian Denny Nugraha	KONSUKSI BAHASA DALAM SLOGAN (TAGLINE) IDENTITAS TUJUAN WISATA (DESTINATION BRANDING) DI ENAM KOTA DI INDONESIA	238 - 242			
	Welsi Damayanti	FONOLOGI BAHASA MELAYU PROVINSI RIAU DAN BAHASA MINANG TANAH DATAR SUMATERA BARAT	426 - 429			
	Antonio Constantino Soares	PASSIVE-LIKE CONSTRUCTIONS IN MAKASAE LANGUAGE	35 - 38			
	Indrawati Pusparini	THE LANGUAGE STYLE ANALYSIS IN JOB ADVERTISEMENT FOUND IN KOMPAS NEWSPAPER	72 - 76			
	Mohd. Rasdi bin Saamah, Abu Hassan Abdul	PERSAMAAN LAMBANG DAN MAKNA DALAM PERIBAHASA SEMAI DAN PERIBAHASA MELAYU	313 - 317			
	PARALLEL 4 C				KRYPTON III	Committee
	Asep Burhan Nurdin, Dina Manda Putri, Dina Rosdiana, Prifita Alina Pergiwati	THE PRESERVATION OF SUNDANESE LANGUAGE IN MULTI-ETHNIC FAMILIES: THE RESEARCH OF SOCIOLINGUISTICS IN SAWARNA VILLAGE, BAYAH SUB-DISTRICT, LEBAK REGENCY	233 - 237			
	Veria Septianingtias	MORFOFONEMIK BAHASA INDONESIA DAN BAHASA LAMPUNG: KAJIAN MORFOLOGI KONTRASTIF	417 - 420			
	Trisnowati Tanto	LANGUAGE PLAY AND ITS FUNCTIONS IN CHILDREN'S FICTION	175 - 179			
	Herudjati Purwoko	LET'S "HAVE A LISTEN" TO A RADIO TALK	67 - 71			
	Juanda	"PUPUH" SEBUAH PROYEKSI PENGEMBANGAN KARAKTER SISWA	300 - 303			
	PARALLEL 4 D				MATRIX	Committee
	Kasno Pamungkas	WORD FORMATION AND PRODUCT NAMING STRATEGY: A STUDY OF MORPHOLOGY	81 - 85			
	Tubiyono	PENG-IKON-AN WANITA KARIR DALAM MEDIA CETAK	413 - 416			
Afritta Dwi Martyawati	SIKAP BAHASA ETNIS JAWA TERHADAP BAHASA JAWA DI LUAR HOMELANDNYA	193 - 196				
Nunung Supriadi	PERAN BAHASA JAWA DIALEK BANYUMAS TERHADAP PERKEMBANGAN BAHASA MANDARIN DI PURWOKERTO	341 - 344				
12.30 - 13.30	LUNCH BREAK			RESTO		
13.30 - 15.30	PARALLEL 5 A				KRYPTON I	Committee
	Andi Rizki Fauzi	PROMOTING OUTCOME BASED LEARNING (OBL) IN A LINGUISTICS COURSE	30 - 34			
	Baharuddin	NATURALNESS IN TRANSLATION OF ENGLISH NOVEL INTO INDONESIAN	44 - 48			
	Farikah	THE IMPLEMENTATION OF TALKING STICK TECHNIQUE IN TEACHING WRITING OF HORTATORY EXPOSITION TEXTS	63 - 66			
	Nani Sunarni	PEMAKNAAN LEKSIKON GERAKAN TARI TRADISI SEBAGAI IDENTITAS MASYARAKAT SUNDA (LC)	323 - 327			
	Euis Kurniasih	KATA SAPAAN DALAM SAWALA LUHUNG MASYARAKAT ADAT KARUHUN URANG	276 - 280			

TIME	NAME	TITLE	PAGE	ROOM	CHAIR PERSON	
13.30 - 15.30	PARALLEL 5 B				KRYPTON II	Committee
	Annisa Herdini	STRUKTUR SILABEL BAHASA INDONESIA: KAJIAN TEORI OPTIMALITAS	224 - 228			
	Desie Natalia	SUNDANESE VOCABULARIES IN KAMUS URBAN INDONESIA: AN EFFORT TOWARD POSITIVE LANGUAGE ATTITUDE THROUGH LEXICOGRAPHIC TRANSLATION	253 - 256			
	Wati Kurniawati	AKOMODASI TUTURAN MASYARAKAT SAMBAU DI WILAYAH PERBATASAN	421 - 425			
	Suharno	TRANSLATION AND CROSS CULTURAL UNDERSTANDING (CCU)	156 - 160			
	Widyatmike Gede Mulawarman	PERAN INTEGRASI LEKSIKAL BAHASA MELAYU MALAYSIA KE DALAM BAHASA INDONESIA PADA MASYARAKAT DESA TANJUNG ARU KECAMATAN SEBATIK TIMUR	430 - 433			
	PARALLEL 5 C				KRYPTON III	Committee
	Subur Laksmono Wardoyo, Ririn Ambarini, Sri Suneki	DEVELOPMENT OF MORAL VALUES AND CONSTRUCTIVISM THROUGH THE BILINGUAL LEARNING MODEL WITH A BCCT APPROACH (BEYOND CENTER AND CIRCLE TIME) IN EARLY CHILDHOOD EDUCATION IN SEMARANG1	151 - 155			
	Sri Rejeki Urip	PRAGMATICS IN THE FRENCH CLASSROOM AS A FOREIGN LANGUAGE	147 - 150			
	Djarmika	KUALITAS KETERAMPILAN BERBAHASA JAWA PENUTUR BELIA DI SURAKARTA: SEBUAH FENOMENA PEMEROLEHAN BAHASA	257 - 261			
	Muhammad Iqbal Suhartomo, Riza Taufiq Rizki	BENTUK PERCAKAPAN WACANA HUMOR PADA ACARA PSBUKERS ANTV : SEBUAH KAJIAN PRAGMATIK	318 - 322			
	Tatan Tawami, Retno Purwani Sari	SUNDANESE IDENTITY REPRESENTED BY THE TALENTS OF INI TALKSHOW A STUDY OF PRAGMATICS	166 - 169			
	PARALLEL 5 D				MATRIX	Committee
	Kahar Dwi Prihantono	PEMERTAHANAN DAN REVITALISASI BAHASA DAERAH DALAM PENERJEMAHAN TEATRICAL	304 - 307			
	Titin Lestari	KONSEP PENGETAHUAN DALAM PUPUJIAN SUNDA KANGJENG NABI: KAJIAN ANTROPOLINGUISTIK DI DESA GIRI ASIH KAB. BANDUNG BARAT	404 - 408			
	Mytha Candria	THE ENGLISH DEPARTMENT STUDENTS' USE OF JAVANESE LANGUAGE	100 - 104			
	Rukni Setyawati	REALIZING THE GREAT NATION THROUGH CULTURAL LITERACY	139 - 142			
	Sumarlam, Djarmika, Sri Pamungkas	GANGGUAN EKSPRESI BERBAHASA PADA PENDERITA DEMENSIA DI KOTA SURAKARTA	392 - 395			
	15.30 - 16.00	CLOSING			KRYPTON	Head of Balai Bahasa Provinsi Jawa Tengah

TABLE OF CONTENTS

Note	iii
Note for Revised Edition	v
Schedule of the International Seminar Language Maintenance and Shift V	vii
Table of Contents	xiii
CODE SWITCHING IN CARTHAGE: AUGUSTINE'S USE OF THE PUNIC LANGUAGE AS AN INSTRUMENT OF CULTURAL UNITY	
Aron Reppmann	1
LANGUAGE MAINTENANCE AND SHIFT: THE ASSAM SORA PERSPECTIVE	
Priyankoo Sarmah	8
LOAN WORDS AS SHAPERS OF IDENTITY IN SEVENTEENTH-CENTURY MALAY: A HISTORICAL LINGUISTICS STUDY OF CHRISTIAN SONGS INTRODUCED BY THE VOC	
Yudha Thianto	19
MADURESE PROVERBS (A SOCIOLINGUISTICS COGNITIVE PERSPECTIVE OF MADURESE MEANING OF LIFE)	
Adam Damanhuri	28
PROMOTING OUTCOME BASED LEARNING (OBL) IN A LINGUISTICS COURSE	
Andi Rizki Fauzi	30
PASSIVE-LIKE CONSTRUCTIONS IN MAKASAE LANGUAGE	
Antonio Constantino Soares	35
A STUDY OF THE PERCEPTUAL BELIEFS AND THE USE OF INFORMATION AND COMMUNICATION TECHNOLOGY FOR LANGUAGE LEARNING	
Antonius Suratno, Cecilia T Murniati, Emilia N Aydawati	39
NATURALNESS IN TRANSLATION OF ENGLISH NOVEL INTO INDONESIAN	
Baharuddin	44
PRESERVING VERNACULARS IN INDONESIA: A BILINGUAL VERNACULAR-ENGLISH DICTIONARY APPROACH	
Cahyo Ramadani, Aris Munandar	49
IMPACTS OF SOCIAL MEDIA TOWARDS LANGUAGE SHIFT AMONG UNIVERSITY STUDENTS	
Clara Herlina Karjo	54
ATTITUDES TOWARDS JAVANESE LANGUAGE AND ITS MAINTENANCE BY THE ENGLISH DEPARTMENT STUDENTS OF DIPONEGORO UNIVERSITY	
Deli Nirmala	58

THE IMPLEMENTATION OF TALKING STICK TECHNIQUE IN TEACHING WRITING OF HORTATORY EXPOSITION TEXTS	
Farikah	63
LET'S "HAVE A LISTEN" TO A RADIO TALK	
Herudjati Purwoko	67
THE LANGUAGE STYLE ANALYSIS IN JOB ADVERTISEMENT FOUND IN KOMPAS NEWSPAPER	
Indrawati Pusparini	72
INFLUENTIAL FACTORS IN THE MAINTENANCE OF TAMIL LANGUAGE AMONG INDIAN SOCIETIES IN MEDAN, NORTH SUMATERA	
Jumharia Djamereng	77
WORD FORMATION AND PRODUCT NAMING STRATEGY: A STUDY OF MORPHOLOGY	
Kasno Pamungkas	81
THINK IN SASAK, SPEAK IN ENGLISH	
Lalu Ari Irawan, Susanto, Suharsono	86
WOTU LANGUAGE IN ENDANGERED PHASE : SOLUTION FOR REVITALIZING WOTU LANGUAGE	
Masruddin	91
CATEGORIZATION OF EMOTION VERBS IN BAHASA INDONESIA	
Mulyadi	95
THE ENGLISH DEPARTMENT STUDENTS' USE OF JAVANESE LANGUAGE	
Mytha Candria	100
POLITICAL DISCOURSE ANALYSIS OF MEGAWATI'S SPEECH IN THE OPENING OF THE FOURTH CONGRESS OF THE PDIP	
Nurhayati	105
LANGUAGE AND IDENTITY IN THE WEDDING CEREMONY OF BATAK TOBA	
Pininta Veronika Silalahi	110
WILL JAVANESE LANGUAGE BECOME EXTINCT?	
Pradnya Permanasari	114
PROPER WORDS TO COMMON WORDS CONVERSION: THE FAMOUS, THE INFAMOUS AND THE GROWTH OF INFORMAL LEXICON	
Prihantoro	119
LANGUAGE INFERIORITY OF NON-MAINSTREAM VERNACULAR: A CASE OF NGAPAK AND BANDHEK DIALECTS	
Rin Surtantini, Teguh Imam Subarkah	124
NEWSPAPER IDEOLOGY: CRITICAL DISCOURSE ANALYSIS ON 2002 BALI BOMBING AND PAPUA CONFLICT REPORTED BY SYDNEY MORNING HERALD	
Ribut Surjowati	129

APPLICATION OF PERFORMATIVE CONCEPT ON ENGLISH LEGAL DOCUMENTS: A STUDY OF PRAGMATICS Rosaria Mita Amalia, Rani Sitifitriani	134
REALIZING THE GREAT NATION THROUGH CULTURAL LITERACY Rukni Setyawati	139
POLITENESS STRATEGY IN AMERICAN FOLKTALES: “JACK AND THE BEANSTALK” Siyaswati	143
PRAGMATICS IN THE FRENCH CLASSROOM AS A FOREIGN LANGUAGE Sri Rejeki Urip	147
DEVELOPMENT OF MORAL VALUES AND CONSTRUCTIVISM THROUGH THE BILINGUAL LEARNING MODEL WITH A BCCT APPROACH (BEYOND CENTER AND CIRCLE TIME) IN EARLY CHILDHOOD EDUCATION IN SEMARANG1 Subur Laksmono Wardoyo, Ririn Ambarini, Sri Suneki	151
TRANSLATION AND CROSS CULTURAL UNDERSTANDING (CCU) Suharno	156
ADJECTIVISH INDONESIAN VERBS: A COGNITIVE SEMANTICS PERSPECTIVE Suparto	161
SUNDANESE IDENTITY REPRESENTED BY THE TALENTS OF INI TALKSHOW A STUDY OF PRAGMATICS Tatan Tawami, Retno Purwani Sari	166
MOTHER-TONGUE (L1) PHONOLOGICAL INTERFERENCEIN THE SPOKEN ENGLISH OF SOUVENIR SELLERS IN LOMBOK Taufik Suadiyatno	170
LANGUAGE PLAY AND ITS FUNCTIONS IN CHILDREN’S FICTION Trisnowati Tanto	175
REVISITING MODEL OF READING COMPREHENSION IN LANGUAGE ACQUISITION Y.B. Agung Prasaja	180
PENINGKATAN LITERASI SEKOLAH: APA IMPLIKASINYA BAGI PARA PENDIDIK? Helena I.R. Agustien	183
TRIPILAR PELURUSLERESAN BASA ALUS SEMARANGAN UPAYA TERHADAP PELESTARIAN BAHASA IBU M. Suryadi	188
SIKAP BAHASA ETNIS JAWA TERHADAP BAHASA JAWA DI LUAR HOMELANDNYA Afritta Dwi Martyawati	193
PERMASALAHAN PENGUCAPAN BUNYI VOKAL BAHASA INGGRIS Agus Hari Wibowo	197

IMPLEMENTASI PENGEMBANGAN BAHASA PADA ANAK USIA DINI Ahmad Jazuly	201
MENGUNGKAP PENGETAHUAN LOKAL MASYARAKAT JAWA DALAM BERINTERAKSI DENGAN LINGKUNGAN MELALUI SASMITA JAWA Ali Badrudin	206
SEBAMBANGAN CULTURAL SOCIETY IN THE DISTRICT OF LAMPUNG PEPADUN KIBANG BUDI JAYA UNIT 6 TULANG BAWANG LAMPUNG Amy Sabila	210
REALISASI TUTURAN EKSPRESIF TENAGA KERJA WANITA DALAM FILM MINGGU PAGI DI VICTORIA PARK Angga Cahyaning Utami	215
ISTILAH KEKERABATAN SEBAGAI FRAGMENT DARI NATIONAL WORLD-VIEW Ani Rachmat	220
STRUKTUR SILABEL BAHASA INDONESIA: KAJIAN TEORI OPTIMALITAS Annisa Herdini	224
PENGARUH SISTEM FONOLOGI BAHASA PERTAMA TERHADAP PEMBELAJARAN BAHASA KEDUA: STUDI KASUS PADA PENUTUR BAHASA CINA DAN JEPANG Apriliya Dwi Prihatiningtyas	229
THE PRESERVATION OF SUNDANESE LANGUAGE IN MULTI-ETHNIC FAMILIES: THE RESEARCH OF SOCIOLINGUISTICS IN SAWARNA VILLAGE, BAYAH SUB-DISTRICT, LEBAK REGENCY Asep Burhan Nurdin, Dina Manda Putri, Dina Rosdiana, Prifta Alina Pergiwati	233
KONSTRUKSI BAHASA DALAM SLOGAN (TAGLINE) IDENTITAS TUJUAN WISATA (DESTINATION BRANDING) DI ENAM KOTA DI INDONESIA Asih Prihandini, Novian Denny Nugraha	238
FETISME BAHASA DALAM LAGU POPULER Asrofah, Festi Himatu Karima, Larasati	243
THE INFLUENCE OF MULTICULTURAL SOCIETY IN INDONESIAN SONG LYRICS Athiyah Salwa	248
SUNDANESE VOCABULARIES IN KAMUS URBAN INDONESIA: AN EFFORT TOWARD POSITIVE LANGUAGE ATTITUDE THROUGH LEXICOGRAPHIC TRANSLATION Desie Natalia	253
KUALITAS KETERAMPILAN BERBAHASA JAWA PENUTUR BELIA DI SURAKARTA: SEBUAH FENOMENA PEMEROLEHAN BAHASA Djarmika	257
INTERFERENSI BAHASA ARAB DAN BAHASA JAWA PADA TUTURAN MASYARAKAT PONDOK PESANTREN SEBAGAI GEJALA PERGESERAN BAHASA Eko Widiyanto	262

PERSINGGUNGAN ANTARBAHASA MASYARAKAT NELAYAN DI PESISIR PANTAI SELATAN PACITAN	
Eny Setyowati, Sri Pamungkas	267
SELAMATKAN PERKAWINANMU, SELAMATKAN BAHASAMU: CATATAN MENGENAI DAMPAK POSITIF PERKAWINAN ENDOGAMI TERHADAP BAHASA MASYARAKAT KETURUNAN ARAB DI PASAR KLIWON SURAKARTA	
Eric Kunto Aribowo	271
KATA SAPAAN DALAM SAWALA LUHUNG MASYARAKAT ADAT KARUHUN URANG	
Euis Kurniasih	276
PERSEPSI GURU TERHADAP PENGGUNAAN DATA KORPUS DALAM PENGAJARAN TATA BAHASA BAHASA MELAYU	
Faizah Ahmad, Hishamudin Isam, Mashetoh Abd Mutalib	281
KEUNIKAN DAN KEESTETISAN PEMAKAIAN BAHASA RINENGGGA DALAM WACANA PANYANDRA UPACARA ADAT PERNIKAHAN MASYARAKAT JAWA	
Favorita Kurwidaria	286
PENYUSUNAN KAMUS SERAPAN SEBAGAI UPAYA PEMERTAHANAN BAHASA DAERAH DI INDONESIA	
I Nengah Suandi	291
PEMERTAHANAN BAHASA DAERAH DALAM PUISI TERJEMAHAN	
Ika Inayati	296
"PUPUH" SEBUAH PROYEKSI PENGEMBANGAN KARAKTER SISWA	
Juanda	300
PEMERTAHANAN DAN REVITALISASI BAHASA DAERAH DALAM PENERJEMAHAN TEATRIKAL	
Kahar Dwi Prihantono	304
AMALAN KESANTUNAN BERBAHASA BAHASA ARAHAN GOLONGAN MAHASISWA	
Melor Fauzita Binti Md. Yusoff	308
PERSAMAAN LAMBANG DAN MAKNA DALAM PERIBAHASA SEMAI DAN PERIBAHASA MELAYU	
Mohd. Rasdi Bin Saamah, Abu Hassan Abdul	313
BENTUK PERCAKAPAN WACANA HUMOR PADA ACARA PSBUKERS ANTV : SEBUAH KAJIAN PRAGMATIK	
Muhammad Iqbal Suhartomo, Riza Taufiq Rizki	318
PEMAKNAAN LEKSIKON GERAKAN TARI TRADISI SEBAGAI IDENTITAS MASYARAKAT SUNDA (LC)	
Nani Sunarni	323
ANALISIS KESALAHAN BAHASA: PERBANDINGAN ANTARA PELAJAR KELAS CEMERLANG DAN PELAJAR KELAS KURANG CEMERLANG	
Nasariah Mansor, Nooriza Wahab	328

NAMA DIRI ANAK JAWA DI ERA GLOBAL Netty Nurdyani	332
PEMENANG VS “ORANG YANG KALAH”: REFLEKSI IDENTITAS DAN BUDAYA BANGSA Nungki Heriyati, M. Rayhan Bustam	336
PERAN BAHASA JAWA DIALEK BANYUMAS TERHADAP PERKEMBANGAN BAHASA MANDARIN DI PURWOKERTO Nunung Supriadi	341
MAKNA SIMBOLIK PERMAINAN CINGCIRIPIT SERTA MANFAATNYA BAGI PENDIDIKAN KARAKTER ANAK Nursyifa Azzahro	345
JEJAK KUASA DALAM SABDA RAJA DAN DHAWUH RAJA: TINJAUAN ANALISIS WACANA KRITIS P. Ari Subagyo	350
ALIH KODE DAN CAMPUR KODE DALAM ACARA “BUKAN SEKEDAR WAYANG” DI NET TV: SUATU KAJIAN SOSIOLINGUISTIK Pradiptia Wulan Utami	355
DAYA PRAGMATIK DAN FUNGSI MANTRA PENGLARISAN BAGI MASYARAKAT JAWA Raheni Suhita, Djoko Sulaksono, Kenfitria Diah Wijayanti	360
KEBERPIHAKAN BAHASA JURNALISTIK MEDIA MASSA DALAM KERAJAAN JOKOWI Risha Devina Rahzanie	365
ANALISIS DIMENSI SOSIAL, BUDAYA, DAN EKONOMI DALAM FENOMENA ALIH KODE DI RUSUNAWA Rosida Tiurma Manurung	369
GAYA BAHASA DALAM SASTRA LISAN LAMPUNG PEPANCOGH Siti Fitriati	374
PENGGUNAAN BAHASA JAWA DIALEK BANTEN DI KALANGAN MAHASISWA (STUDI KASUS PADA DUA PTN DI PROPINSI BANTEN) Siti Suharsih	378
RAGAM DIALEK PADA MASYARAKAT TUTUR KABUPATEN DEMAK Sofi Aulia Rahmania	382
PELESTARIAN BAHASA DAERAH MELALUI PENULISAN DAN PENERBITAN BUKU Sudirman Wilian	387
GANGGUAN EKSPRESI BERBAHASA PADA PENDERITA DEMENSIA DI KOTA SURAKARTA Sumarlam, Djatmika, Sri Pamungkas	392
KEUNIKAN ANTROPONIM RUSIA KAJIAN ANTROPONIMIKA Susi Machdalena	396

PERILAKU SOSIAL MASYARAKAT INDONESIA AKIBAT KOSA KATA SERAPAN BAHASA ASING DALAM BIDANG TEKNOLOGI DAN KULINER	
Titi Puji Lestari	399
KONSEP PENGETAHUAN DALAM PUPUJIAN SUNDA KANGJENG NABI: KAJIAN ANTROPOLINGUISTIK DI DESA GIRI ASIH KAB. BANDUNG BARAT	
Titin Lestari	404
PERSEPSI HIGH FUNCTIONING AUTISM TERHADAP ASPEK FONEMIS	
Tri Wahyu Retno Ningsih	409
PENG-IKON-AN WANITA KARIR DALAM MEDIA CETAK	
Tubiyono	413
MORFOFONEMIK BAHASA INDONESIA DAN BAHASA LAMPUNG: KAJIAN MORFOLOGI KONTRASTIF	
Veria Septianingtias	417
AKOMODASI TUTURAN MASYARAKAT SAMBAU DI WILAYAH PERBATASAN	
Wati Kurniawati	421
FONOLOGI BAHASA MELAYU PROVINSI RIAU DAN BAHASA MINANG TANAH DATAR SUMATERA BARAT	
Welsi Damayanti	426
PERAN INTEGRASI LEKSIKAL BAHASA MELAYU MALAYSIA KE DALAM BAHASA INDONESIA PADA MASYARAKAT DESA TANJUNG ARU KECAMATAN SEBATIK TIMUR	
Widyatmike Gede Mulawarman	430

NEWSPAPER IDEOLOGY: CRITICAL DISCOURSE ANALYSIS ON 2002 BALI BOMBING AND PAPUA CONFLICT REPORTED BY *SYDNEY MORNING HERALD*

Ribut Surjowati

Universitas Wijaya Kusuma Surabaya

Surjowati88@gmail.com

Abstract

SMH is written with social, cultural and ideological context of Australian societies so what is written in the newspaper is the reflections of Australia's views towards certain issues it is reported, therefore, as one of the influential Australian printed mass media, *SMH* is assumed to view the issues in Indonesia such as Papua Conflict and 2002 Bali Bombings from its particular point of view. This research paper, hence, is aimed at describing, interpreting and explaining the ideology represented in the lexical choices, used in *SMH*. To uncover those ideologies, Fairclough's Critical Discourse Analysis (CDA) and Halliday's Systemic functional Grammar (SFG) were used. There are two allotments of social actors described in this research, the Out groups who are those of having different point of view from the *SMH* in examining the issues and the In groups who have the same point of view as the media at looking at the issues. The research findings show that mostly the Out groups were evaluated negatively. This evaluation is as the reflection of Australia's different ideologies from Indonesia, its interest towards Indonesia particularly Papua, Australia's anxiety towards JI movement and its sensitivity that JI is considered as a threat for Australia and its assets.

Key Words: Ideology, *SMH*, CDA, SFG, Papua Conflict, Bali bombings, Out groups, In groups.

INTRODUCTION

In recent times, language is no longer seen as merely reflecting reality, but as central to creating realities. One's words are never neutral, they carry the power that reflects the interests of those who speak or write (Fiske, 1994). Opinion leaders, government, newspaper editors or journalists play an important role in shaping issues in the society and setting the boundaries of what is talked about and how it is talked about. As a result, bias and objectivity in the new reports are among the factors that research on news and ideology look at.

Connecting Critical Discourse Analysis (CDA) and *Systemic Functional Grammar* (SFG) is crucial in the critical study of situated language events like the language used in the newspaper (Young and Harrison, 2004: 3). CDA is considered as an approach towards the examination of social problems manifested discursively, while SFG is a functionally based theory which examined the functions that language evolved in society. It involves the examination of real language events to understand the purposes language serves in a variety of context, to understand the language itself functions. SFG examines how meanings are made into different contexts. Therefore, it is necessary to connect CDA and SFG, as Martin says that one of the strengths of SFG for CDA is to ground concerns with power and ideology in detailed analysis of text in real contexts of language use, thereby making it possible for the analysis to be explicit, transparent and precise (Martin, 2000 in Young and Harrison, 2004: 4).

The purposes of this paper is to find out the ideologies represented by the *SMH* in reporting news about 2002 Bali Bombing and Papua conflict. Hodge (1993: 209) confirms that language itself functions as powerful ideological device. Language is crucial in the way the society is organized. Language determines the limit of the world and constructs our reality (Conboy, 2005) and it should be aware that language can never be neutral or value-free; rather it is shaped by a mosaic of cultural assumptions, political beliefs and institutional practices, in other words, ideologies (Simpson, 1993: 176). The quotations above strengthen the idea that the lexical choices represent the ideologies and this made the writer comes to the point to describe and explain the ideologies represented in the news about Papua Conflict and 2002 Bali Bombing reported by *SMH*.

IDEOLOGY

The case of Bali Bombing and the conflict in Papua, both explicitly and implicitly, influenced the world views Indonesia especially, Australia. These lead to the formulation of ideologies concerning the state

of world affairs represented in the news reported in newspaper. It is because text or any other forms of discourse are the realization of ideological practice. It is therefore necessary to understand what the term Ideology means and how these ideologies are represented in the news report about 2002 Bali Bombing and Papua Conflict.

Through these discourses, these ideologies function to control the behaviour and the social practice of the individual or the members of groups. Ideologies themselves are associated with power structures and it is impossible to separate the two (Harrison and Boyd, 2003: 136). By ideology, which Stuart Hall (1996: 26) means the mental framework – the language, the concepts, categories, imagery of thought, and the systems of representations, which different classes and social groups organize in order to make sense of, figure and render intelligible the way society works. Furthermore, Van Dijk (2001: 14) adds that "ideologies" are viewed as "interpretation frameworks" which "organize sets of attitudes" about other elements of modern society. Modern theories of ideologies draw from the early and classical theories says that **Firstly**, ideologies is not necessarily negative (there are racist as well as antiracist ideologies, communists and anticommunist ones). **Secondly**, ideologies are not limited to groups that are related by dominance, power or struggle. There are also professional ideologies such as journalists and professors, doctors, teachers, institutional ideologies; e.g.: that in political party and ideologies of many other groups in society. **Thirdly**, ideologies need not be detailed, complex systems, such as those of nationalism, socialism, conservatism, facism, anarchism, liberalism, communism or feminism. They may very well be limited to a few basic principles (Van Dijk, 2012). **Fourthly**, Octar (2001: 314) and Van Dijk, 1995a and 1995b) defines ideologies as "presentations of who we are, what we stand for, what our values are and what our relationships with others are". In other words ideologies disclose our identity, activities, Goals, Norms and values, social position and resources. Ideologies show polarizing structure between Us/In and Them/Out. These ideologies are the same as the representation a group has of itself in the social structure. **Finally**, Van Dijk says that ideologies disclose our identities, as he says that ideological work of media language includes particular ways of representing the world, particular construction of social identities and particular constructions of social relations. The definitions formulated by Fairclough, Van Dijk's, and Octar's are used in this research paper.

APPRAISAL

Appraisal system is the theory proposed by Martin and White (2001) which support Halliday's SFG. This system tries to reveal the attitude of the language producers to communicate the ideologies. There are three dimensions to an appraisal analysis: *Attitude*, *Graduation* and *Engagement* (Martin & white (2005: 8).

The *attitude* is the sub-system of *Appraisal* Theory that, on the whole, covers feelings. The feelings meant here are the feelings that are either explicitly stated or implicitly stated. The implicit feelings – technically called inscribed attitude – are the feelings that are clear enough to be seen without employing interpretation. On the other hand, the implicit feelings – the invoked attitude – are the feelings that are results of the interpretation of what are actually said.

FINDINGS AND DISCUSSION

The findings of the research show that *SMH* views the Out groups described in Papua conflict and Bali bombing reports negatively. They were described as being unethical and immoral. The background for these negative descriptions was viewed from the socio-cultural context, as well as the ideological context in which the news was reported. Since the newspaper is published in Australia, read mostly by Australians and owned by Australians, it is the social practice of the Australians that is analyzed.

Sosial Practice

Social practice refers to things that the members of a society do on a regular basis, the purposes of which are to maintain the society's existence. It has to do with the customs and the traditions (Fairclough, 1989 in Warsono, 2007: 174). Customs and traditions are the reflection of the culture of a certain groups of people or society. Therefore, analyzing the social practice of a text writer is examining the culture of the society where the writer lives. Richardson says that society influences the work of journalists in a great variety of ways, from the constitutive effects of ideology, social structures, social power, other agencies and institutions to the values and preferences of the target audiences (2007: 114).

The newspaper *SMH* is a daily compact newspaper published in Australia, for the middle-upper class Australian society and belongs to Australian civilians. Consequently, this newspaper is written with the social, cultural as well as ideological context of Australian society. Since contexts have great effects on the process of news production, clearly, the news reflects the way how the Australians view the issues (Papua Conflict and Bali bombing). Hence, from political point of view, firstly, Australia is under the control of Liberal party between 1996-2007 when Bali was attacked by Jemaah Islamiah and under this dominance, Australia made some alliances with other western countries such as USA and England. These close relationship are established with the same interest and ideology, therefore, they have similar attitudes, goals, and activities which are represented in the discourse they produce. As Van Dijk says that there are some relations between underlying ideologies in social cognition, mental models in personal cognition and actual comprehension of production of text or talk under the influence of mental models of the situation (Dijk, Nd:140).

Australia and Indonesia remains the "Odd couple" of Southeast Asia, as Linsay says (2012:1). Although Indonesia is Australia' largest and most important neighbor, the relationship between the two profoundly different societies has been punctuated by bouts of high tension, suspicion and mutual mistrust (Burchill and Damien, 2001:67). Different ideology influences the way how Australia views Papua conflict. Indonesia is regarded as showing its hostility towards the West of which Australia was seen as an outpost, together with assertions of 'nationalist' unity. Indonesia, as Robinson (1986, 1996) in Burchill and Kingsbury (2001) says, is the Orient which the civilization is strange and exotic, meanwhile, the Occident (Australia) views its civilization is always known, accepted and normal. Indonesia is viewed as a state more arbitrary constructed than most. At its base is an ideological paradox; it inherited its shape and form a colonial system widely considered illegitimate by Indonesian nationalists. Its potential for fragmentation is openly conceded by the use of armed forces deployed to suppress internal political dissent and contain centrifugal forces rather than external defense.

SMH which is the representation of the Australian government views the Out groups which consists of the Indonesian elites and its military as the actors responsible for the chaos. They are regarded as being immoral, unethical, and unreliable. Australia gives this negative evaluation because of some differences in the political ideologies and interests. Australia is one of the world's great democracies, founded on liberal ideals of human dignity, freedom and equality (Crosby, 2014: 7). Liberals believe in freedom of choice and a fair go for all. Freedom can only be meaningful if individuals have the opportunity to participate, to achieve and to develop their talents and everyone must respect to one another as the implication of tolerance to others. Therefore, the suppression to Papuans triggers Australia to resonance its attitude to help the indigenous Papuans because firstly, it is its responsibility to help the people who were in unfortunate situation, for example in seeking for asylum, secondly, Australia's negative evaluation to Indonesia and its support to interference the conflict is the form of its hidden political interests. This country has a good relationship with USA which is having negative design towards Indonesia, especially Papua which has rich natural resources and Australia is a willing partner for USA. By exposing the brutality of Indonesia towards Papua, the world society recognizes that majority the Papuans want to separate from Indonesia. In that way, Australia

From the religion point of view, Islam itself in Australia has developed since 1860s (Henry and Kurzak, 2012: 2) While the Australian Muslim community is defined largely by religious belonging, the Muslim is fragmented by being the most racially, ethnically, culturally and linguistically diverse religious groups in Australia with members from every ethnic and racial background. From the findings, it is found that *SMH* shows its negative judgment to Jemaah Islamiah as Islamic Radical Organizations regarding to some records of its activities. This means that JI and its ideologies are contrary to the Australians' ideological interest. According to them, this organization regards them as legitimate target in every destructive action. It is because Australia is seen as part of the 'West', and thus as an enemy of Islam. This antipathy is heightened by our close alliance with the US, Australia is seen as having orchestrated East Timor's separation from Indonesia as part of its supposed hegemonic designs on Muslim majority nations in the region, Australia's post-Bali collaboration with the Indonesian police in investigating JI attacks and hunting down its members has further raised the ire of JI leaders (ASPI, 2005). Therefore, the journalists' negative judgements given to JI organizations and its members, is the form of their views that JI is considered as threats for Australian Government and Australians who demand to live away from terrorism. These threats are the results of some differences in ideology and life expectation. JI's activities give an important bad physical impact both for the Australians and

Australia. Australia believes that JI movement poses a threat to its citizens and Australian assets overseas.

Discourse Practice

Discourse practices of journalism here refers to the processes of text production, distribution, and consumption, in other words discursive practices of journalism are the process through which journalists produce texts, and readers use and understand them (Richardson, 2007: 78). Hence, discourses are always socially situated: discourse occurs in social settings (production and consumption) and the construction of discourse relates systematically and predictably in these contextual circumstances (Fowler, 1991: 36).

Julianne Shultz (1994: 44) declares that Australian journalists have a strong commitment to the idea of the media as the Fourth Estate, the independence watchdog of power. She also states that Australian journalists have a strong commitment to professional values of journalism in terms of impartiality, objectivity and political neutrality. Objectivity, fairness and neutrality are of great concern and are described as 'core values' to journalists.

Looking at the socio- historical context, *Sydney Morning Herald* is a daily compact newspaper published by Fairfax media in Sydney. This newspaper was founded in 1831 as the Sydney Herald. It is the oldest newspaper in the Southern Hemisphere. A newspaper of a responsible and conservative type, it has maintained over the whole of this period of one hundred and ten years remarkable consistent record of successful progress and of high influence throughout (Fairfax, 1941:ii). The paper's editorial stance is conservative. The *Herald* subsequently endorsed the conservative Coalition at the [2007 NSW State election](#) and had been endorsed liberal party since Sir Warwick Fairfax's management. It can mean that this newspaper is as the mouthpiece of the Australian government's policies at that time and as the representation of the Australian Government political policies and be critical towards Indonesia as not having harmonic relations with Australia Liberal party at that time.

CONCLUSION

From the discourse practice point of view, Fairfax media historically endorses liberal party therefore it is the mouthpiece of Australian government. While from social practice point of view, the way Australia views the 2002 Bali bombing tragedy as a form of Australia's anxiety about JI movement which endangers its people and assets, JI is a threat for Australians, Australian government, its assets overseas.

Papua conflict is viewed differently by Australian Government because of different political ideologies, it is also the reflection of its interest towards Indonesia as this country has close relationship with America which has bad design for Indonesia and Australia is its willing partners.

The Ideologies of *SMH* are 1) Marginalizing others: others are not important, 2) Emphasizing negative qualities of others: others are inhuman, 3) Expurgating others: others are bad, 4) Exposing Us' superiority: Us are superior.

REFERENCES

- ASPI (Australian Strategic Policy Institute). 2005. *Radical Islam and Terrorism in Indonesia*. Download in apo.org/research/local-jihad-radical-islam-and-terrorism-ind.
- Burchill, S and Kingsbury, D. 2001-12. *Australia and Indonesia: beyond stability Towards Order*. Canberra buletion of public administration. Vol. 102. Pp: 67-73.
- Conboy, M. 2005. *The Language of the News*. London: Roudledge.
- Crosby, L. *The Liberal Party of Australia*. Download on 23 May, 2014 in www.liberal.org.au/info/docs/federalplatform.pdf
- Fairclough, N. 1989. *Language and Power: Discourse and Power*. London: Longman.
- Fowler, R. 1991. *Language in the News: Discourse and Ideology in Press*. London & New York: Routledge.
- Fairfax, J.F. 1946. *The Story of John Fairfax: Commemorating the Centenary of the Fairfax Propriety of the Sydney Morning Herald 1841-1941*. Sydney: John Fairfax & Son PTY.LTD.
- Harrison, K and Tony B. 2003. *Understanding Political Ideas and movements*. Manchester: Manchester University Press.

- Halliday, M.A.K and Ruqaiya H. 1985. *Language, Context, and Text: Aspect of Language in a Social – Semiotic perspective*. Victoria: Deakin University Press.
- Hall, S. 1996. The Problem of Ideology: Marxism without Guarantee. In D. Morley and K.H. Chen. Eds. *Critical Dialogue in Cultural Studies*. London: Routledge.
- Henry, N & Kurzak, K. 2012. *Religion in Australia*. Download on 12 October 2014 in www.australiancollaboration.com.au/pdf.
- Hodge, R & Kress, G. 1993. *Language as Ideology*. London & New York: Routledge.
- Lindsey, T. *Australia and Indonesia Remain the 'Odd Couple' of Southeast Asia*. Download on May, 12 in alc.law.unimelb.edu.au/files/Lindseybilateralship.pdf.
- Martin, J.R. 2001. Language, register, and Genre. In Burns, A & Coffin, C.eds. *Analysing English in a Global Context: A Reader*. London & new York: Routledge, 149-166.
- Martin, J.R & White. 2005. *The Language of Evaluation: Appraisal in English*. New York: Palgrave MacMillan.
- Oktar, L. 2001. The Ideological Organisation of Representational Processes in the Presentation of Us and Them. *Discourse & Society*. Vol. 12(3): 313-346.
- Richardson, John E. 2007. *Analysing Newspapers: an approach from Critical Discourse Analysis*. New York: Palgrave Macmillan.
- Simpson, P. 1993. *Language, ideology and Point of View*. London: Routledge.
- Schultz, J. 1994. *Not Just Another Business: Journalism, Citizens and the Media*. Australia: Pluto Press Australia Limited
- Van Dijk, T. *Discourse Analysis as Ideology analysis*. Download on March, 2012 in <http://www.discourses.org/OldArticles/Discourse%20analysis%20as%20ideology%20analysis.pdf>
- Van Dijk, T. 2000. *Ideology and Discourse: A multidisciplinary Introduction*. Barcelona: Pompeu Fabra University.
- Van Dijk, T.A. 1995a. *Discourse Analysis as Ideology Analysis*. In Weden, A & Schaffner, C (eds). *Language & Peace* (in Press).
- Van Dijk, T.A. 1995b. *Discourse Semantics and Ideology*. *Discourse & Society* 6: 2. 243-289.
- Warsono. 2007. A Critical Discourse Analysis to Unmask the Ideological Stance behind "Al-Qaeda in the asia Pacific: Origin, Capability, and Threat". *Unpublished Dissertation*. State University of Semarang.
- Young, L and Harrison, C. 2004. *Systemic Functional Linguistics and Critical Discourse Analysis*. London: Continuum.

**Master Program in Linguistics, Diponegoro University
in Collaboration with
Balai Bahasa Provinsi Jawa Tengah**

**Jalan Imam Bardjo, S.H. No.5 Semarang
Telp/Fax +62-24-8448717
Email: seminarlinguistics@gmail.com
Website: www.mli.undip.ac.id/lamas**

