

ANALYSIS OF CONFLICT IN VERONICA ROTH'S NOVEL "DIVERGENT"

A Thesis

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

By

FIRMAN

Reg. No. 40300109028

THE FACULTY OF ADAB AND HUMANITIES

UIN ALAUDDIN MAKASSAR 2013

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal di atas mata hukum.

Makassar, 19 September 2013

Penulis,

(FIRMAN)

Reg. No: 40300109028

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **FIRMAN, NIM: 40300109028**, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul **“ANALYSIS OF CONFLICT IN VERONICA ROTH’S NOVEL “DIVERGENT”** memandang bahwa skripsi tersebut memenuhi isyarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 19 September 2013

Pembimbing I

Pembimbing II

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

Sardian Maharani Asnur, S.pd, M.pd
NIP: 1984070 201101 2010

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**ANALYSIS OF CONFLICT IN VERONICA ROTH’S NOVEL ”DIVERGENT”** yang disusun oleh **FIRMAN, NIM: 40300109028**, mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar telah diuji dan dipertahankan dalam *Munaqasyah* yang diselenggarakan pada hari Senin, 16 Desember 2013 M., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 8 Januari 2014

DEWAN PENGUJI:

Ketua	: Dr. H. M. Dahlan M., M.Ag.	(.....)
Sekretaris	: Faidah Yusuf, S.S., M. Pd.	(.....)
Munagisy I	: Dr. Abd. Muin, M.Hum.	(.....)
Munaqisy II	: Syahrani Junaid, S.S., M.Pd.	(.....)
Pembimbing I	: Dr. H. Barsihannor, M.Ag.	(.....)
Pembimbing II	: Sardian Maharani Asnur, S.pd, M.pd.	(.....)

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ACKNOWLEDGEMENT

First of all, the writer would like to bear witness that there is no God but Allah swt, and to express a lot of thanks to Him for giving His blessing, mercy, guidance, and love during her study in faculty of Adab and Humanities of UIN Alauddin Makassar. The writer never forgets to bear witness that Muhammad is the messenger of Allah and to say greetings and *shalawat* to the great prophet Muhammad the great leader who has brought the human being from the darkness into the brightness.

The writer would also like to thank you to these following people who helped him in many different ways in finishing this thesis.

1. My beloved parents, Manja (father) and Minda (mother), thank you for always trusting in every step he chooses, for loving him anytime and who have patiently given their advice, moral value, financial support, love and pray for the writer, and also for the beloved sisters Suniati and Suhartini, who have loved and supported.
2. The Rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS.

3. The Dean of Faculty of Adab and Humanities Prof. Dr. Mardan, M.Ag, thank you for the help and cooperation during the writer study.
4. Dr. Abd. Muin, M.Hum as the Head of English and Literature Department and Serliah Nur, S.Pd, M.Hum as the Secretary of English and Literature Department, Alauddin State Islamic University. Thank you for the patience, kindness and administration during the writer study.
5. Dr. H. Barsihannor, M. Ag and Sardian Maharani Asnur, S.Pd., M.Pd, as the first and the second consultant. Thank you for the valuable suggestion, ideas and guidance during consultation time and also during the writer study in English and Literature Department.
6. All the lecturers in English and Literature Department, Alauddin State Islamic University. Thank you for the guidance, ideas and knowledge during the writer study.
7. All the staff in the Faculty of Adab and Humanities, Alauddin State Islamic University. Thank you for the help and kindness during the writer study.
8. All the best friends in English and Literature Department 09 thank you for the great support and the best friend Imran and his families, thank you for the advice and support during the writer study.

The writer realizes that this thesis is far from being perfect, but hopes that it will be useful to the readers. Last but not the least, the writer presents this thesis for them who are interested in reading this thesis.

Makassar, 19 September 2013

The Writer

FIRMAN

Reg. No. 40300109028

ABSTRACT

NAME : Firman

NIM : 40300109028

TITLE : Analysis of Conflict in Veronica Roth's novel 'DIVERGENT'

CONSULTANTS: 1. H. Barsihannor

: 2. Sardian Maharani Asnur

The research is focused on analyzing the conflict in Veronica Roth's novel 'DIVERGENT'. And focused on analyses the types and cause of conflict happened in main character in the novel. Objective of this research is to find out the types of the conflict and the cause of the conflict happened in main character in the novel.

The method used in this research was descriptive qualitative method, and source of data analysis has used Veronica Roth's novel 'DIVERGENT' which was published in 2011, as primary data analyzed. In collecting data, the writer used note taking as the instrument to collect data from literary work and used the comprehensive reading and noting as procedures of data collection. This research used the intrinsic approach and structuralism theory by Robert Stanton as the technique of analyzing data to analysis the main character and to find out the types of the conflict and cause of the conflict in the novel.

Based on the data analysis, the writer found three types of conflict in the main character and also found two cause of conflict occur in main character.

1. Types of conflict: mental conflict, emotional conflict and moral conflict, those conflicts are conflict occurred in Beatrice soul because problem in inward life such as fear, emotion, hunger and fear since face the rules of life in her family within the society and also a conflict occurred in Beatrice character between another character, such as Erick, Peter and Jeanine Mathew because inharmonic relation within the society.

2. Cause of conflict: values, relationship, a conflict occurs in Beatrice character because the social condition which divided into five factions with different rule of life which has contradict in Beatrice character. It made Beatrice life's inharmonic relation to other character and also arise the fear, hunger, emotion and hate. (Cause of internal and external conflict).

The implication of this research is to give understanding to reader about the types of the conflict and the cause of the conflict in main character in the novel Divergent. Especially for the students of English and Literature Department, result of this research can be use as reverences to analyze more about conflicts in literary works.

TABLE OF CONTENTS

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
HALAMAN PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	viii
ABSTRACT	x

CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statements	5
C. Objectives of the Research	5
D. Significance of the Research	6
E. Scope of the research	6
CHAPTER II REVIEW OF LITERATURE	7
A. Previous Study	7
B. Concept of Novel	9
1. Definition of Novel	9
2. Elements of Novel	10
C. Concept of Conflict	15
1. Definition of Conflict	15
2. Types of Conflict	17
3. Elements of Conflict.....	19
D. Synopsis of the Novel “DIVERGENT”	21
CHAPTER III RESEARCH METHOD	22
A. Research Method	22
B. Source of Data.....	23
C. Instrument of the Research	23
D. Procedures of Data Collection	23
E. Technique of Analyzing Data.....	24

CHAPTER IV FINDINGS AND DISCUSSION	25
A. Findings	25
B. Discussion	31
CHAPTER V CONCLUSION AND SUGGESTION	40
A. Conclusion	40
B. Suggestion	41
BIBLIOGRAPHY	42
CURRICULUM VITAE	44

CHAPTER I INTRODUCTION

A. Background

Literature is an imaginative work of an author who uses the language written or spoken as medium containing the meaning, the message, the teaching and imaginative portrayal of the life in human behavior. In Bartholomew (1989: 371) says, that novel becomes inseparable for the human's life. Novel is fiction of prose narrative of considerable length and complexity, portraying characters and presenting a sequential organization of action and scene. Also in Danziger (1973:17) statement said, "Novel is a piece of literature with attempt to describe the universe we live in roommates and tries to

give a specific impression of the universe. It has a special value, for we can learn so much from it. Often it presents something that we can see in everyday life, so we can learn about the world we live in as well.

From definition above, it means that story in the novel is not separate from life in human behavior within society, which we can learn so much about human life in the world as well and novel is a fictional story or literary works has created by some aspect with structure like plot, character, theme, and setting which all of aspect connective between one to another aspects to set up the story in the novel, the elements in the novel as the chronicles to form the novel story. As Stanton (1965: 22) says, there are some elements serves as imaginative chronicle of a story, those are: character, plot, and setting are the facts of the story, and also Wellek and Warren (1970: 95) says, novel is a mirror of the society. It always shows the situation of the society at the time. Novel to most time can reflect social life. It is an expression of society.

From explanation above, it can be said that novel is a fictional story has created in some element to set up a story like characters is one element, who serves the role to do act which describe some event such as conflict, war, social gap, a depression of the wealth and the poor, failure in life, romantic and tragic love, and hatred between two people. Indeed, it concerns too many things related to human's life. For it has petrified us to know more problem surrounding human distress. Related to the conflict in character, Chartes (1987:1584) says, as follows:

Conflict is the opposition presented to the main character (or protagonist) of a narrative by another character (or antagonist) by event, or situation, by fate or some aspect of the protagonist's own personality or nature, the conflict is introduced by means of a complication that sets in motion the rising actions usually towards a climax and eventual resolution.

From conflict in character opinion above, it means through reading a novel with complex story we can find many event or conflict surrounding human life which the event or conflict it has illustrated of characterization in different personality characters in the novel story such as antagonist and protagonist that its one in opposite in act and those can be cause of the conflict. Conflict in the novel story, perhaps described about conflict in reality in human life in the world. Moreover, in this thesis the writer, will analyze the conflict happened in the novel story.

Conflict is a phenomenon that often happens in the world and we as a human being that has lived in the world should ever face the conflict and find it around our life. Today many events of conflict, it we can see or we can hear and read from public media like in

the novel story it usually presented about conflict between one character to another character.

Related to the conflict in story, the writer mention some opinions about conflict, those are such as Kenney (1966:20) says:

A story may deal with a conflict within a single man (e.g. desire vs duty) a conflict between a man, conflict between man and society, between man and nature. And Stanton (1995: 31) says:

Conflict is a resistance of physics, morale, mind, emotion and destiny among persons, animals or even in our selves. Conflict is illustrated as an opposition between protagonist's character and antagonist's character. Also in Blair (1957: 67) says:

Man may be in conflict with some external force, physical nature, environment, society or he may be in conflict with some elements in his own nature man against himself, the conflict may be in physical, mental and emotional.

According to the conflict opinion above, it conclude that conflict is one problem that usually happened in human life within society which many types and factor of the conflict occur or it could be say internal conflict and external conflict. internal conflict is conflict happen in heart or soul our selves while external conflict is conflict happen in outside it can be environment to another people or it could be happened because from internal and external factor in individual condition such as physic and moral and from human relation to other person in society.

As the types and the cause of conflict happened of human life in the story above, the writer interested to analyze Veronica Roth's novel "DIVERGENT" published in 2011. Divergent is one of interesting novel tell about social conditions in Chicago after the world war II end of the nuclear role, which everyone human life should have a faction or choose community with the respective rules in individual to live and to find identity of life, which their life face unrest situation like conflicts, brutal nature in the society which has divided into five factions or groups.

From novel description above, the writer interested to analyze of the conflict happened in the novel, like in this research has purposed entitle: Analysis of Conflict in Veronica Roth's Novel "DIVERGENT".

B. Problem Statement

From the background above, the writer intends to analyze the novel ‘‘DIVERGENT’’, to analyze of the conflict happened in main character. Therefore, the writer has formulated this problem in research questions as follow:

1. What are the types of conflict happen in main character in the novel "DIVERGENT"?
2. What are the causes of conflict happen in main character in the novel ‘‘DIVERGENT’’?

C. Objective of the Research

After formulated the problem of this research, the writer formulated to purpose as the objective of this research, as follows:

1. To find out the types of the conflict happen in main character in the novel "DIVERGENT"
2. To find out the causes of the conflict happen in main character in the novel ‘‘DIVERGENT’’.

D. Significance of the Research

The significance of this research will be expected to give useful information for the writer himself, for readers and those who are interested in literary work. More especially, the significances of the research are they:

1. To give information to reader about types of the conflict happened in main character in the novel ‘‘DIVERGENT’’.

2. To give information to reader who want to know about the causes of conflict happen in main character in the novel “DIVERGENT”, not only in the novel, but also in other novel which has cause of conflict in main character.
3. To give information to readers or people and especially, Students of Literature Department who want to study more of conflicts happen in the novel “DIVERGENT” and in other novel.

E. Scope of the Research

In analyzing the novel “DIVERGENT”, there are many elements that we can analyze. But in this research the writer only focused on analyzing the types of conflict in internal and external and the cause of the conflict through description of the main character.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Study

After reading some thesis in the library, the writer found some theses has similarity with this research about conflict, the theses are:

Hermanto (2007), in his thesis entitles. "A Conflict Analysis in Emily Bronte's Wuthering Heights". Adab and Humaniora Faculty of Alauddin State Islamic University. He has analyzed of conflict and focused on social conflict in major characters in the novel. He found the conflicts happened in major character because sociological aspect culture, economic, social status, power and psychological including, love, revenge and hatred and he has used method descriptive way by using structuralism with sociological approach.

Muhammad (2005), in his thesis entitles. "The Analysis on Conflict in Novel" "The Pearl" by John Steinbeck. Adab and Humaniora Faculty of Alauddin State Islamic University, He analyzed focused on cause of conflict happen in major character and found the cause of conflict happened because the major character named Kino is egoistic and greedy. He has used descriptive method with intrinsic approach.

Masturah (2007), in her thesis entitles. "A Conflict Analysis in the Drama" "Hamlet" by William Shakespeare. Adab and Humaniora Faculty of Alauddin State Islamic University. She has analyzed internal and external conflict in drama "HAMLET" and found the conflict happened in the major character in internal and external factor. She has used method descriptive way with intrinsic approach in drama "HAMLET".

Qalbiyullah (2009), in his thesis entitles. "A Conflict Analysis in Jane Austen's" "Sense and Sensibility". Adab and Humaniora Faculty of Alauddin State Islamic University. He has analyzed the causes of the conflicts, the conflict solutions in Jane Austin's. He found the external conflict and internal conflict happened among the characters, because in the heart or soul of the characters itself. He has used method descriptive way with intrinsic approach.

Maramis (2010), in his thesis entitles. "Conflict Analysis in the novel" "Hard Times" by Charles Dickens. Adab and Humaniora faculty of Alauddin State Islamic University. She has analyzed the conflict to identify the conflict form and the causes of the conflicts of the characters. She found the conflict occurs in the major characters because Mr. Grad grind is very ambitious to improve his family's education; he wants to apply an ideal and strict philosophy for his children. The method has used descriptive way with

used internal and external approach to explain the characters themselves and to solve the conflict.

Those theses above has similarity with this research, which Hermanto has focused on the social conflict and Ali has focused of the conflict and cause of the conflict in internal and external in major character. More has discussed about conflict they are Mastura and Qulbiyullah. Masturah has focused in the internal and external conflict in major character and same as with Qalbiyullah analysis. All of the theses above has discussed about conflict, but has different objects in analyzing. In this thesis the writer, will focus on discuses of conflict in a novel by Veronica Roth's, published on 2011. In analyzing the novel will focus to discuses about the types of the conflict and the causes of the conflict happen in main character in novel "DIVERGENT".

B. Concept of Novel

1. Definition of Novel

Knowing one particular form of literature work is the novel, a book that has written in a prose. It set up in a number of words by an authors who has express their feelings, thoughts, experiences and their ideas into literary work and try to make writing magnificent and interesting to read. Related to the novel opinion its related in Gordon, (1961: 2) definition, '*novel is a prose narrative, which is based firmly on the events of contemporary life and it tells the story above the life experiences and imaginative,*'.

From definition above, we can understand that novel is a kind of fiction that comes from the fantasy an author's mind and describes invented of people and events at least not real but it may be true in our life. A novel as reading book that can give us awareness about all aspects of human life and as power to take us to another world and place, which we never seen before. It can make our feel sad, happy, or even angry or get knowledge and teaching to our life to life in the world it depends to the story in the novel. As said by Carl E, Brain (1986:117), "when we are reading a novel, it can give us pleasure and serenity of our daily activities". Novel is typically illustrates part of human life such as when they face a set of life problems in their society, such as when they get married, and when they fight for reaching better and honor from their society. It statement also related in Welck and Austin (1970: 4) who are has said; '*Literature (novel) represents life and life*

is in large measure, a social reality, even though the natural world and the inner or subjective world of the individual have also been objectives of literature imitation.”

From novel definitions above, it can be said that the novel is a long work in the form of fiction dealing with the players or characters and setting, the depiction of it comes from the mind of the writer and presenting impersonation in real life in society. In other words, the novel can express feelings, thoughts, and experience a deeper and detail of an author to show the situation at time. It is clear that the novel comes from the literature; it has become a way to convey feelings, thoughts, and their experience as a media that can be use to see many events in the life in this world. In addition, it has become some part to building and an interesting book to be read.

2. Elements of Novel

In a fictional story or novel, the fact of a story it has composed of several elements or part which the elements of the novel serve to determine the perfection of story in telling a story in the novel. It has related from Stanton in his book "*An Introduction to Fiction*" (1995: 22-36) says, a literary work is a novel made up of some elements to build a story in the novel they are elements:

a. Theme

An aspect of the story is themes that align with the "meaning" of human experience, something that makes the experience so memorable. There are many stories that describe many events in themes like emotion that people experience love, fear, and maturity, and confidence, human betrayal of self, disillusioned, or event old age. And more opinion about theme has said by Kennedy, (1966: 91) says, theme is meaning but it is not "hidden" and it is not illustrated. Theme is meaning of the story releases, it may be the meanings of the story discover by theme we mean the necessary implication of the whole story not separable part of a story.

b. Setting

Setting is the environment surrounds an event in the story, which interacts with the universe with events taking place. Background scenery can be tangible like a cafe in Paris, the mountains in California, a dead end at the corner of Dublin and so on. Settings can also intangible fixed times (day, month, and year), the weather or a period of history.

c. Character

Character is usually used in two contexts. The first context, the characters refer to the individuals who appear in the story such as when someone who asked: "how many characters in the story?". The second, character is refers to the mixing of different interests, desires, emotions, and moral principles of such individuals, as it seems implicit in the question: "do you think, how the characters in the story?" In most of the stories can be find one 'The main character' the character associated with all the events that take place in the story are they consist of:

1. Major character and minor character

Each of the character has his or her different role, character that have significant role in a story one called main character. Whereas character who has less or to support main character are called minor character.

2. Flat character and round character

The flat character is also called simple character. according to Kenney (1966: 28-29): flat character is less the presentation of a human personality than the embodiment of a single attitude or obsession in a character, in simple word flat character is a character that is or complex character is obviously more lifelike than the simple, because in life people are not simply embodiment of single attitude of this character, we see all side of him.

d. Characterization

Characterization is the way an author characterizes, his novel or drama or the behavior of each character that has a role in literary work. Edward (1996:32) explains, characterization is the depicting of dear images of a person. It really doesn't matter who or what the characters are as long as we can identify ourselves with them.

e. Plot

In general, plot is a series of events in a story. The term is usually restricted flow events are causally connected only. Causal event is an event that causes or could result from a variety of other events and cannot be ignored because will affect the whole work. The two basic elements that build the plot are 'conflict' and 'climax'. Every work of fiction at least, has the 'internal conflict' (the obvious) that comes with two characters desire or passion of a character with its surroundings. A specific conflict is subordination of the 'major conflict' that are external and internal and more explanation about plot it's also said by Halim (2003: 64-67), the characters has divided plot into four parts as follows:

1. Exposition is the part in where the author introduces the characters. Scene, time and situation.
2. Rising actions are the dramatization of events that complicate the situation (complication) and gradually intensify the conflict.
3. Climax is where and rising action (complication and conflict) comes to further development and a moment of crisis.
4. Falling actions is the problem of conflict proceeds toward resolution.

f. Point of View

Point of view is one of the most important as a tool in telling the story when determining how much to general readers, and can find out what happened, a story, it can be said of one in four differences:

1. The first person singular, I.
2. The first person plural, we.
3. Third person singular, he (female / male).
4. The third person plural, they.

g. Conflict

As Stanton (1965:16) says, a conflict in a story in the novel is conflict that occurs in major character because two opposite character between antagonist and protagonist, the events made the novel interesting in reading. A novel must be dramatic. It must be like on a stage, or a movie, or a television play. When we go to the movie, we do not expect or want the writer to come out on stage and tell us about everything that happens; we want to see it actually happen. It is same with the novel. We do not expect or want the writer to start out simply by saying, "once upon a time" and then tell us everything. We want they are to show us something as it is happening; we want to involve ourselves in what is going on rather than merely hear about what is going on. Therefore, the story must appeal to the emotion of the reader, his feelings of joy and sorrow, pity, fear, and anger. It must appeal it senses: it must make him feel. Other opinion about conflict Glorier, (1983: 371) says: Conflict is an accident which has been generally happened in human life, everyone can face all kinds of conflict because of different reasons and describing many kinds of conflict. This conflict appears because differences of characteristics those owned by the authors.

More opinion about conflict theory in Nurgiantoro (1985: 122) says, conflict is a theory to recognize and identify a broad range of types of conflict,

such as between men and women, or between ethnic and religious groups, which often do not fit neatly into Marxist frameworks, or relegated to background in functionalist.

C. Concept of Conflict

1. Definition of Conflict

Life is a full of conflict, Conflict is universal phenomenon in human life. A human being as a social creature should ever face any conflict in order to pass their life with another. Conflict experienced by human being may different from another reason. A person in a true conflict experiences anxiety, uncertainty, and usually uncomfortable. Generally conflicts arise from clashing motives or desire. In this case, William Kennedy (1966: 28-29) says:

Conflict is universal phenomenon in human life. Everyone in this world can face various conflicts for very different reasons. As a human being one must be able to get rid of numerous conflicts.

More opinion about conflict they are, Dirjosisworo (1985: 27), says:

Conflict is forming of social connection where is happen an effort to let fall other side or disappear in rivals because different of opinion between the other sides. This conflict may be related with economy, politic, and cultural problem.

Based on definitions of conflict above, it actually has same meaning and purpose. Conflict is one universal case that usually happens in the world and it much aspect that should be to influence, for example in environment as human interaction in society. As a human being we need to interact to another people and make relation and if the relations are not harmony, perhaps a conflict will occur in our relation. In this case has Kenney (1996: 19) says; "A story may deal with a conflict within a single man, a conflict between man and society, a conflict between man and natural, and so on". While Trimmer (1989:12) says; Conflict occurs among characters, between a character and his or her environment, or among the thoughts, needs, and emotions of a single character. In some case all of three kinds of conflicts may occur together. And also in Asis, (2001: 9) says. Conflict is a

clash of action, ideas, desires, or wills. The main character maybe pitted against some other person of group or group of persons (man against man). He may be in conflict with some external force, physical nature, society (man against environment). Or he may be in conflict with some elements in his own nature (man against himself).

Based on the conflicts definition above, the writer concludes that conflict is one of the aspects that has very important to build up a story, which is usually the author's arrangement a story about conflict as theme to make a story more valuable, interesting, and attracts people to be read and cause of the conflict it could be happen in ourselves or out self within social interact, it consist of three, people against people, people against /society, and people against himself.

2. Types of Conflict

a. External conflict and internal conflict

According to Stanton (1965:16), there are two categories of conflict, namely external conflict and internal conflict. External conflict is a conflict occurring between a character and something outside himself, it could be environment and also human being or other character. While in internal conflict is a conflict that occurred in heart or soul character selves. Conflict based on its type consists of (1) physical conflict, (2) mental conflict, (3) moral conflict, and (4) emotional conflict. Whereas according to Jones (1968: 30) conflict consist of three types that is conflict between:

1. person against person; a conflict between a person to another person or to a group and its called external conflict;
2. Person against the environment; a conflict between a person with some external forces, incident, or a condition physical nature and society and it is called internal and external conflict.

3. Person against himself; a conflict between a person with his or her inward life, feeling, emotion, ideas, or thoughts and it called internal conflict.

From Stanton's theory above, it related by Jones theory (1968: 30), said "There are two categories of external conflict, namely physical conflict and social conflict. Physical conflict or usually called elemental conflict is a conflict happened or caused by the unsuitable or uncomfortable situation between character and his environment. For example a conflict which arises because a volcano. Social conflict is because of human interaction, for exactly inharmonic interaction. This conflict usually occurs from war, cruelty, robbery, colonization, and so forth. The conflict may also involve in making decisions that affect other people, and also may be emotional. Many conflicts in novels occur between two characters or between small groups of character and local society and internal conflict is conflict in heart of individual person such as emotion, hunger, heat, fear ad so.

b. Main conflict and supporting conflict

According to the function in plot, conflict can be divided into two categories, namely main conflict and supporting conflict as says by Maramis, (2010: 14). A main conflict is the central conflict in the story. It may be external conflict and internal conflict or both of them at once. And Qalbiyullah, (2009: 19) says; a supporting conflict is a conflict that supports the main conflict in building the plot entirely. It can also be external conflict and internal conflict or both of them at once

3. Elements of conflict

According to Jones (1968: 300), conflict has elements in general those are:

a. The cause of conflict

According to the law of causality, everything in this world must be coming from a cause and ever cause must be end at the result or consequence. The cause

of conflict is something that makes conflicts exist or happen. Therefore, cause must stand in the front of conflict. This is the condition of conflict establishment. Generally, the cause of conflict is an unintended or unpredictable circumstance as a result in a problem can happen in somebody those are:

1. Relationships: may involve strong emotions or poor communication. Often these conflicts involve one party questioning the motives or good-will of the other party.
2. Values: different understandings of morality, belief systems, or what is “right or wrong” difficult to resolve as parties may be unwilling to compromise on what they believe is “true”.
3. Structural: physical limits that prevent parties from getting what they want or need. This may be the result of systems that are unjust or prejudiced, and do not allow people to have their needs met.

b. The conflict development

The cause of conflict is usually followed by the development. The immediate appeared conflict must be development as a nature. Conflict development happens because there are two contradictive situations that perhaps hard to be solved at current time.

c. The conflict effect

The effects of conflicts will be making several effects namely:

1. Enhance solidarity among members of the group (in-groups), which was in conflict with other groups, rift between the wars faction.

2. Personality changes in individuals, such as the emergence of a sense of revenge, hatred and distrust.
3. Property damage and loss of human lives.
4. Domination conquest event one of the parties involved in the conflict.

D. Synopsis of the Novel “Divergent”

Summary: In a future Chicago, sixteen-year-old Beatrice Prior must choose among five predetermined factions to define her identity for the rest of her life, a decision made more difficult when she discovers that she is an anomaly who does not fit into any one group, and that the society she lives in is not perfect after all which the character named Beatrice has lived in society is divided into five factions; Candor, Abnegation, Dauntless, Amity, and Erudite each dedicated to the cultivation of a particular virtue. Now that she's sixteen, Beatrice must select the faction to which she will devote the rest of her life and decide between staying with her family and being who she feels she really is. But she also has a secret one she's kept hidden from everyone because she's been warned it can mean death. As Beatrice chooses her path and starts training to become a contributing member of society, she discovers unrest and growing conflict that threaten to unravel very foundations of the world she knows. She has learned that her secret might help her life to save or it might destroy her and when Beatrice had to decide on a choice that will change the entire course of his life. Not only Beatrice, but also the rest of the population aged 16 years. The conflict heightened when Beatrice knows that she is different from the others. Now he has to live a lie for the sake of safety. He had to quickly learn to make good decisions and be brave at the same time. (Harpercollins. 2011).

CHAPTER III RESEARCH METHOD

A. Research Method

In this research, the method used by the writer is descriptive writing technique method. Descriptive method is the method that intends to describe about conflict related to the conflict analysis in the novel "DIVERGENT". The method based on Kuth (2004: 53) says, descriptive writing technique method of analytic is conducted by way description facts that catching up with the analysis etymological of descriptive and analyze to mean is elaborate. Therefore, with the descriptive method, the writer described the fact related to the narration of conflict happen in the novel.

B. Source of Data

In analyzing the types and the cause of the conflict in main character in this research, the writer used the novel "DIVERGENT" by Veronica Roth's published in 2011, which consists of 39 chapters and 487 pages.

C. Instrument of the Research

In this research, the instrument that was used by the writer is note taking based on Ray (2005: 2). Note taking is the technique used to collect data contained in a literary work, and then written in the form of notes. The information includes the last name of author, page, chapter, line and relates information. After reading the novel and other references, the writer made some notes to classify the important unit which is related with the research.

D. Procedures of Data Collection

The procedures of data collection were comprehensive reading and noting. In addition, the writer collected the supporting data qualitatively which means the data which were collected are not related to calculation or numbers. Comprehensive reading was used to know entire work for marking some smaller unit to analyze. The unit to analyze in this case was intrinsic aspect of the work and noted to specify the limit of intention. Then, describing the important units and the data in this research which were ready to be analyzed (Ibid, 2002:32).

Based on Ray (2005: 12) the writer, could make the procedure of data collection for this research those are:

1. First the writer read the novel "DIVERGENT" carefully because through this way, the writer gets the data to analyze.
2. The writer, started to identify the data which related to the object analysis.
3. The writer, analysis the data and classify.

E. Techniques of Analyzing Data

The data were transcribed and analyzed by using intrinsic approach. Intrinsic consists of structural aspect that are theme, plot, setting and character but for this time the writer just analyzes on the character. Then intrinsic aspects were used to analyze the

conflict by using structuralism of Robert Stanton theory. In this way the writer only analyzed the types of conflict and cause of conflict in main character in the novel “DIVERGENT”.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consists of finding of data found in the research, and discussion focused on data findings.

A. Findings

After reading the novel *DIVERGENT*, the writer found two categories of conflict in main character namely internal and external conflict. The writer would analyze the data by using Robert Stanton theory which is consists of types of the conflict and the cause of conflict.

1. Types of Conflict in Beatrice character

1. Internal conflict:

a. Mental conflict

Data 1:

When she finishes, she pulls my hair away from my face and twists it into a knot. I not how calm she looks and how focused she is. She is well-practiced in the art of losing herself. **I can't say the same of myself.** (Ch. 1, P1, L8).

Data 2:

I stare into my own eyes for a moment. Today is the day of the aptitude test that **will show me** which of the five factions I belong in. and tomorrow, at the choosing ceremony, I will decide on a faction: **I will decide the rest of my life; I will decide** to stay with my family or abandon them. (Ch. 1, P1, L14).

Data 3:

When I look at the Abnegation lifestyle as an outsider, I think it's beautiful. when I watch my family move in harmony; when we go to dinner parties and everyone cleans together afterward without having to be asked; when I see Caleb help strangers carry their groceries, I fall in love with this life all over again. It's only when I try to love it myself that **I have trouble.** It never feels genuine. But choosing a different faction means I forsake my family. Permanent. (Ch. 3, P 24, L 14-22).

Data 4:

“ why don't you take this opportunity to listen to your father, Beatrice?” my mother says gently. It is phrased like a suggestion, not a command. I look across the table at Caleb, who has that look of disapproval in his eyes. I stare at my peas. **I am not sure I can live this life of obligation any longer.** I am not good enough. (Ch. 4, P 35, L14-19).

b. Emotional conflict

Data 5:

If conflict in Dauntless ends with only one person standing, **I am unsure of what this part of initiation will do to me.** Will I be Al, standing over a man's body, knowing I'm the one who put him on the ground, or will I be Will, lying in a

helpless heap? And is it selfish of me to crave victory, or is it brave? (Ch. 9, P 98, L 21-26).

Data 6:

I tell myself, as sternly as possible, that is how things work here. **We do dangerous things and people die.** People die, and we move on to the text dangerous things. The sooner that lesson sinks in, the better chance I have at surviving initiation. (Ch. 6, P 56, L 3-7).

Data 7:

I can't cry, not here. I have to calm down. It will be all right here. I can look at my reflection whenever I want. I can befriend Christina, and cut my hair short, and let other people clean up their own messes. (Ch. 7, P 73, L 17-20).

Data 8:

My stomach tightens. I know by looking at his smile, like I knew the second I entered the aptitude test room, that something bad is about to happen. (Ch. 7, P 71, L 20-22).

Data 9:

“out of my way, stiff,” he snaps, and continues down hallway. My cheeks warm. I get up and dust myself off. **A few people stopped when I fell, but none of them offered to help me.** Their eyes follow me to the edge of the hallway. This sort of thing has been happening to others in my faction for months now-the erudite have been releasing antagonistic reports about abnegation, and **it has begun to affect the way we relate at school.** They gray clothes, the plain hairstyle, and the unassuming demeanor of my faction are supposed to make it easier for me to forget myself, and easier for everyone else to forget me too. But now they make me a target. (Ch. 1, P 6, L 2-3).

Data 10:

“no.” Tory kneels next to the chair now and places her arms on the armrest. Our faces are inches apart. “this is different. I don't mean you shouldn't share them now; I mean you should never share them with anyone, ever, no matter what happens. **Divergence is extremely dangerous.** You understand?”. I don't understand-how could inconclusive test results be dangerous?-but I still nod. I don't want to share my test results with anyone. (Ch. 3, P 22-23, L 24-30).

2. External conflict: A conflict among Erick, Peter and Jeanine Mathew

1. Emotional conflict

Data 11:

“are you saying that if you had known this before the Choosing ceremony, you wouldn’t have chosen dauntless? Eric snaps. “Because if that’s the case, you should get out now. If you are really one of us, it won’t matter to you that you might fail. And if it does, you are a coward.” (Ch. 7, P 72-73, L 24-28).

Data 12:

The thought makes me nauseous. The idea that a Dauntless leader will oversee our initiation is bad enough, but the fact that it’s Eric makes it seem even worse. (Ch. 7, P 70, L 8).

2. Moral conflict

Data 13:

“Peter is pure evil. When we were kids, he would pick fights with people from other factions and then, when an adult came to break it up, he’d cry and make up some story about how the other kid started it. And of course, they believed him, because we were Candor and we couldn’t lie. (Ch. 9, P 93, L 5-10).

Data 14:

Silently I scold myself for being such a coward. **Peter’s insults shouldn’t bother me,** and I should focus on getting better at combat, not on how badly I did yesterday. And I should be willing, if not able, to defend myself instead of relying on other people to do it for me. (Ch. 11, P 124, L 3-7).

Data 15:

I jump back, almost hitting my head on Christina’s bunk. I try to slip past him, but he slams his hand against Christina’s bed frame, blocking my path. I should have knowing he wouldn’t let me get away that easily.

“didn’t realize you were so skinny, stiff.”

“get away from Me.” my voice is somehow steady. “this isn’t the Hub, you now. No one has to follow a stiff’s orders here.” his eyes travel down my body, not in the greedy way that a man looks at a woman, but cruelly, scrutinizing every flaw. I

hear my heartbeat in my ears as the others, forming a pack behind peter. This will be bed. (Ch. 40, P 168-169, L 16-27).

Data 16:

“can I take that to mean...” Jeanine purses her lips and pauses for a few seconds before finishing.”...that you agree with the reports that have been released about the political leaders of this city? The reports that label my family as corrupt, power hungry, moralizing dictators? The reports that carry subtle threats and hint at revolution? They make me sick to my stomach. **Knowing that she is the one who released them makes me want to strangle her.** (Ch. 28, P 360, L 11-19).

Data 17:

I can't wage war against Abnegation, against my family. **I would rather die.** My fear landscape proved that. My list of options narrows, and I see the path I must take. I will pretend long enough to get to the Abnegation sector of the city. I will save my family. And whatever happens after that doesn't matter. (Ch. 33, P 418, L 21-26).

Data 18:

“ **I am not a fool,**” says Jeanine. “ a faction of intellectuals is no army. We are tired of being dominated by a bunch of self-righteous idiots who reject wealth and advancement, but we couldn't do this on our own. And your Dauntless leaders were all too happy to oblige me if I guaranteed them a place in our new, improved government.”

“improved,” Tobias says, snorting.

“yes, improved,” Jeanine says. “improved, and working toward a world in which people will live in wealth, comport, and prosperity. (Ch. 34, P 429, L 8-17).

Data 19:

“now that your intelligence has been verified, you might want to get on with killing us. “Tobias closes his eyes. “**you have a lot of Abnegation leaders to murder, after all.**” (Ch. 34, P 428, L 5-7).

2. Cause of Conflict in Beatrice character

a. **Values:** different understandings of morality, belief systems, or what is “right or wrong” difficult to resolve as parties may be unwilling to compromise on what they believe is “true” Differing Values.

Data 20:

“no.” Tory kneels next to the chair now and places her arms on the armrest. Our faces are inches apart. “this is different. I don’t mean you shouldn’t share them now; I mean you should never share them with anyone, ever, no matter what happens. **Divergence is extremely dangerous.** You understand?” I don’t understand-how could inconclusive test results be dangerous?-but I still nod. I don’t want to share my test results with anyone. (Ch. 3, P 22-23, L 24-30).

Data 21:

I have tried to explain to him that **my instincts are not the same as his**-it didn’t even enter my mind to give my seat to the candor man on the bus-but he doesn’t understand. “just do what you’re supposed to,” he always says. it is that easy for him it should be that easy for me (Ch. 2, P10, L6).

Data 22:

My family might be able to help me choose, if I could talk about my result. But I can’t. Tory’s warning whispers in my memory every time my resolve to keep my mouth shut falters. Caleb and I climb the stairs and, at the top, when we divide to go to our separate bedrooms, he stops me with a hand on my shoulder. “Beatrice,” he says, looking sternly into my eyes. “we should think of our family. There is an edge to his voice. “but. But we must also think of ourselves.” (Ch. 4, p 36, L 7).

Data 23:

My eyes shift to the bowls in the center of the room. **What do I believe? I do not know; I do not know; I do not know.**

“those who blamed aggression formed Amity.”

The Amity exchange smiles. They are dressed comfortably, in red or yellow. Every time I see them, they seem kind, loving, free. but joining them has never been an option for me.

“those who blamed ignorance became the Erudite.”

Ruling out Erudite was the only part of my choice that was easy.

“those who blamed duplicity created Candor.”

I have never liked Candor.

Those who blamed selfishness made Abnegation,”

I blame selfishness; I do.

“and those who blamed cowardice were the Dauntless.” But I am not selfless enough. Sixteen years of trying and I am not enough. (Ch. 5, P 42, L 15).

b. Relationships: may involve strong emotions or poor communication.

Often these conflicts involve one party questioning the motives or good-will of the other party.

Data 24:

“ **think that’s why our factions don’t usually associate with each other,**” I say, with a short laugh. Candor and Abnegation don’t hate each other the way Erudite and Abnegation do, but they avoid each other. Candor’s real problem is with Amity. Those who seek peace above all else, they say, will always deceive to keep the water calm. (Ch. 8, P 82, L 4).

B. Discussion

1. Types of Conflict

a. Internal conflict of Beatrice character

1. Mental conflict

In the novel “DIVERGENT” story is begun with a brief story of the main character named Beatrice. Beatrice is a brave girl who feels unhappy living in her family because she lives in a society which is divided into five groups or factions which every group has a cultivation or culture to drive their life. Beatrice was in the Abnegation group which prohibits the person from being selfish, so she regrets to live in her family because the rules of life contradict with her soul and character. The problem in her soul made Beatrice feel not free and unhappy, it made her character easy to be angry, emotional, and hate, and also because she has not received the regulation in her group that made Beatrice feel her life more difficult and also her life becomes dangerous when she knows a divergent attitude is very dangerous for her life and her character has not fifth to live in another group, the condition made Beatrice feel the fear, hate and

emotion and sometime her become hunger and hate herself As descriptions in mental conflict happened in Beatrice soul, can be seen in data 1 to data 4.

In data 1, we can see some words: *'I can't say the same of myself,'* these words described about Beatrice feeling when she has look at her mother and thought her mother looks calm in hiding her original character (Life without her ego), or it can say that Beatrice made compared between her soul and her mother which has Beatrice though her should not be selfish like her mother, it causes of Beatrice life has problem in her soul and arise the felling fear and hunger.

In data 2, we can see some words:

' will show me'

'will decide the rest of my life'

'I will decide''

In the words above, described about Beatrice desire or her willing to leave her family and find a new community to live. Because her desire it made anxiety in her soul to decide between stay in her family or leave her family and her group (faction) to abandon them.

In data 3 to data 4, we can see some words:

'I have trouble'

'Not any longer'

In the words above, described about Beatrice feeling when look at her brother helped other people without his selfish, she thought why her brother's has not problem to be selfish and love his live as Abnegation without ego, while her soul cannot be a selfish person as her brother, which when Beatrice tries to love the style of life in her faction and her family her felt got trouble, it problem in her soul make Beatrice hunger and hate herself. Of words *'I am not sure I can live this life of obligation any longer'* these described about Beatrice feeling who has felt her life's not enough good to live in her family with a rules of life has contradict between her character.

2. Emotional conflict

In data 5 to data 10, we can see some words:

'I am unsure of what this part of initiation will do to me'

'We do dangerous things'

'I can't cry here'

'My stomach tightens'

'It has begun to affect the way we relate at school'

'Divergence is extremely dangerous'

In the words above, described about Beatrice soul who has felt the emotional person when face the initiation test in the new community that has life with brutal rules. The emotion in her soul made Beatrice easy become hunger and hate of other people.

Beatrice has problem in inward life such as emotional, hunger, hate because the difference ideas thought in herself own to run the her life within the society. Infact that Beatrice has problem in her soul it can be seen when her said '***I am not sure I can live this life of obligation any longer***'. These is statement in Beatrice soul when her felt hunger and in the words '***My stomach tightens***', '***It has begun to affect the way we relate at school***' these described about Beatrice felling when emotional to live as Abnegation with regulation to do not selfish because she felt become a abnegation group is problem in make relationship to another people or group who has hate and become enemies for him. And the words '***I cannot cry here***' these described about Beatrice felling when fear and anxiety to face the unrest situation in her society that her thought living in society with a rules of life that her character not accepted.

Based on Stanton theory (1965:16) say, internal conflict is a conflict in heart of individual person because have problem in inward life such as feeling, emotion, ideas, fear or thoughts who has difference and become problem in his or her own. It means Beatrice has in internal conflict in heart self because has problem in inward life such as emotion, hate since live in her family as Abnegation faction, this situation made unsuitable in herself.

b. External conflict in Beatrice character: A conflict among Beatrice, Eric, Peter and Jeanine Mathew;

The conflict happened in Beatrice character when has chosen her path and starts training to become a contributing member of society which has found unrest situation and growing the conflict that has threaten of her life. a Conflict

heightened when Beatrice has known that her attitude is different from other initiation which it has made her life very dangerous because other people has wanted a divergence attitude and has faced a cruelty persons such as Peter and Eric who has cruelty and always disturb her life and other character like Jeanine Mathew who has ambitious to become a leader to guide the government and desire attack Beatrice group (faction), also has wanted the divergence attitude. Beatrice struggle and try be braver to save her life and struggle to save her family. As reflections, it can be seen in data 11 to data 19.

a. Emotional conflict

In data 11 to data 15, we can see some words:

“are you saying that if you had knowing this before the choosing ceremony”

The thought makes me nauseous.

‘Peter is pure evil’

‘Peter’s insults shouldn’t bother me,’

“didn’t realize you were so skinny, stiff.”

Of the words above, described situation when Beatrice has faced unsuitable or uncomfortable situation in her life when she has faced antagonist character such as Eric and Peter. Beatrice felt both of them is enemy in her life because Peter and Eric are cruelty persons who always disturbed and insulted and it also because Beatrice character contradict between Eric who came from Erudite group (background culture). She knew all member of the group is arrogance persons and Eric is one of them who has guide the initiation test with his arrogances (amoral). The arrogance of Eric character has showed in the words *‘are you saying that if you had knowing this before the choosing ceremony’* these words are from Eric when he begin to guide the initiation test and treated of all initiation test, which Beatrice has felt emotion because Eric will guide the initiation into the worth. While Beatrice conflict with Peter because Peter has jealous with high ranking that has Beatrice got at initiation test, it made Peter always disturbs and insult of Beatrice and also has tried to kill Beatrice. The cruelty of Peter character has showed in the words *‘Peter is pure evil’*, these words described about Beatrice feeling when facing Peter character who has disturbed her and become enemies

because the differences of thought and willing, and in the words *'Peter's insults shouldn't bother me,'* and *'didn't realize you were so skinny, stiff.'* these showed the situation when Beatrice got insulted from Peter character who has made Beatrice felt hate and hunger. It also because they are came from different group before, which has made they are character contradict like moral, ideas and attitude its difference that has made them inharmonic relation.

b. Moral conflict:

In data 16 to data 19, we can see some words:

'Knowing that she is the one who released them makes me want to strangle her.'

'I would rather die'

'I am not a fool'

'you have a lot of Abnegation leaders to murder, after all.'

The words above, described conflict happened between Beatrice and Jeanine Mathew within the society the conflict exist when Beatrice knew a conflict occurred in Dauntless and a report in content who has said about Beatrice father or her group is corrupt and awful to guide the government is from Jeanine Mathew plan and ideas and also because the ambition to guide the government it made effect in Beatrice life unsafe and her group became a target from another group to attack who has believed the report and became enemies. Jeanine Mathew ambition it made effect inharmonic relationship between one to another group who has divided into five factions with differences culture to run their life, such as belief, attitude and moral, it case Beatrice felt hates and hunger and wants to kill Jeanine Mathew to save her life. In the words *'am not a fool'* these words described about moral of Jeanine Mathew, who has declared her desire to become a leader to guide the government and will change the position of Beatrice father which has been guide the government, it because Jeanine Mathew felt her intelligence's is more than reasonable between Beatrice father's and other people to guide and improve the government and because her desire to domination the government her made plan to attack Abnegation group and will kill the divergence attitude who has her thought divergence attitude is discourage to run her plan. the ambition form Jeanine Mathew made effect in Dauntless group attack Abnegation group and

dictate to kill the divergence attitude, it situation made Beatrice struggle Jeanine Mathew to save her life and her family into the war.

Based on Stanton theory (1968: 16) said, external conflict is a conflict occurring between a character and something outside such as environment, human being or other character. It cause by inharmonic relation within society between people to another person or because two willing and desire opposite. Seeing in data analyzed above, it means the moral and emotional conflicts occur in Beatrice character because has problem inharmonic relation to other character such as Eric, Peter and Jeanine Mathew within the society.

2. Cause of internal and external conflict in Beatrice's Character.

a. Values: According to Robert Stanton and Jones theory, values is cause of conflict because different understandings of morality, belief systems, or what is “right or wrong” difficult to resolve as parties may be unwilling to compromise on what they believe is “true” Differing Values

In data 20 to data 23, these describe about Beatrice who has divergence attitude. The divergent attitude in her character becomes a problem in her soul because felt unsuitable to life in her family with obligation of life do not be selfish that has contradict with her character. It result arise anxiety in her soul such as hunger, fear, and emotion. As reflection we can see some words ‘*divergence is extremely dangerous*’, ‘*my instincts not the same.*’ ‘*My family might be able to help me choose*’, ‘*what do I believe? I do not know; I do not know; I do not know*’.

b. Relationship: According to Robert Stanton and Jones theory said, relationship is cause of conflict may involve strong emotions or poor communication. Often these conflicts involve one party questioning the motives or good-will of the other party.

In data 24 and data 9, we can see some words, ‘*I think that's why our factions don't usually associate with each other*; These described about the social condition in Beatrice society that divided into five faction with difference

rules attitude, moral and belief it made inharmonic relation between one faction to other faction and in the words, '*A few people stopped when I fell, but none of them offered to help me*, these described about Beatrice life has inharmonic relationship between other people or faction within her society because the difference thought, ideas and attitude of life in the society, the situation has described when Beatrice against Eric, Peter and Jeanine Mathew because they are came from different group (culture), which made them inharmonic in making relationship. The condition arise the conflict in Beatrice character who has contradict and not accept the rules of life in her society.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After analyzed the data, the writer found three types of conflict and found two categories the cause of conflict in main character those are:

1. Types of conflict:
 - a. Mental conflict is conflict that occurred in Beatrice character in her soul such as fear, hunger; hate since her face the rules of life in her family within society (internal conflict)
 - b. Emotional conflict is conflict that occurred in Beatrice character between Erick, Peter and Jeanine Mathew (external conflict).

c. Moral conflict is a conflict occur inharmonic relation within the society between one characters to another character. (internal and external conflict)

2. Cause of conflict:

a. values; is the cause of the conflict in main character because the different understandings of morality, belief systems, or what is “right or wrong” difficult to resolve as parties may be unwilling to compromise on what they believe is “true” Differing Values (cause of internal and external conflict).

b. Relationship; is the cause of conflict because emotions and poor communication inharmonic relationship between main character to other character within society. (Cause of internal and external conflict).

B. Suggestions

Besides conclusion above, the writer also presents a number of suggestions to the readers:

1. The writer suggested for the next researchers who will make the similar research about character’s conflict by using Robert Stanton theory that they can use the other novels.

2. The writer recommended that the readers can analyze the novels and take the messages that are indicated in the novels. Which has contains some conflict aspect, how the character, mental, and desire of life in society to get Beatrice conflict.

3. Especially to the students of English and Literature department, the writer suggested to analyze the other aspects in the novel *DIVERGENT*. The novel is very enjoyable because it talks about Beatrice as human life who lives in the society which has divided into five groups that every group has regulation of life to become member in society.

BIBLIOGRAPHY

- Andi, Maramis. *A Conflict Analysis of the Novel: Far From the Madding*. English Literature of Alauddin State Islamic University, 2009.
- Bain, E.C. *The Norton Introduction Literature*. New York: W.W Northern and Company, 1973.
- Bartholomew, John. *Websters Enciclopedisc Unabridge Dictionary of English Language*. New York: Portland House Inc, 1989.
- Charters. *Introduction to Short Fiction and the Story*: ST.Martin Press, 1987.
- Danziger, Thesis Al Qalbiyullah. *A Conflict Analysis in Jane Austine's "Sense and Sensibility"*. English Literature of Alauddin State Islamic University. 2009.

Damayanti, Erni. *Analysis the Conflict in Drama: "Twelfth Night" By Shakespeare*. English Literature of Alauddin State Islamic University, 1996.

Dirjosiswono, Sujono. *Sociology*. Jakarta: Gramedia, 1985.

Ermiwati. *Analysis of Conflict in Charles Web's novel*. English Literature of Alauddin State Islamic University, 1996.

Halim, Abdul. *Introduction to Literature*: Makassar UNM, 2003.

Hermanto. *A Conflict Analysis in Emily Bronte's Wuthering Heights*. English Literature of Alauddin State Islamic University, 2007.

Glorier. Masturah. *Analysis of Conflict in Play Hamlet*. The American People Enclopedic volume IV, 1983.

Jaudah. *Analisis Conflict Batin in Tokoh Yuring in Novel "Doktor Zivago"*. Letter Faculty of Hasanuddin University, 1999.

Kennedy, William. *How to Analysis Fiction*. New York: Monarch Press, 1966.

_____. *How to Analysis Fiction*. New York Inc: gramedia pustaka, 2007.

Nurgiantoro. *Teory Pengkajian Fiksi*. Yogyakarta: Pt Gramedia, 1985.

_____. *Dunia Sastra Mengenal Prosa*. Thesis Nova Yanti: *Analysis Conflict Batin in Novel "Doktor Zavigo"*. Jogjakarta: pustaka sastra, 2010.

Marlies, Danziger K. *Literary Criticism*. Lexinton: massachusetts, 1973.

McDonnel's. *England in literature*. Yogyakarta: Pustaka Pelajar, 2007.

Michael, Zcraffia. *The Novel as a Literary Form*. Yogyakarta: Kanisius, 1973.

Muhammad, Ali. *The Analysis on Conflict in Novel: The Pearl by John Steinbeck*. Makassar: English Literature of Alauddin State Islamic University, 2005.

Ratna, Nyoman Khuta. *Teori, Metode dan Teknik Penelitian Sastra*. Cet. 1
Yogyakarta: Pustaka Pelajar, 2004.

Ray, Dr. *A Study Guides Note Taking Strategies*. Penn State University: Center for
Academic Achievement, 2005.

Roth, Veronica. *Divergent Novel First Edition 2011*. Harpercollins: Gramedia, 2012.

Sapardi. *Pengertian literature*. Retrieved from; <http://pengertian literature.com>.
Accessed on 30th, May 2013.

Setiawan, Ebta. Retrieved from; <http://pusatbahasa.diknas.go.id>. Accessed on 28th, May
2013.

Stanton, Robert. *An Introduction to Fiction*. Yogyakarta: Pustaka Pelajar, 2007.

_____. *Theory to Fiction*. Yogyakarta: pustaka pelajar, 2007.

Wellek and werren. In thesis Nova Yanti; *Analisis Conflict Batin in Novel 'Doktor
Zavigo'*. Jogjakarta: pustaka sastra, 2010.

_____. *Teori Kesusastraan*. Jakarta: Gramedia Pustaka, 1995.

CURRICULUM VITAE

Firman was born in Jenepnto of South Sulawesi, on December 30th 1988. He is the third child in Manja and Minda families. He started his education in elementary school at SD Inpres Ta'buntulu Bulusibatang, Jeneponto in 1994 and graduated in 2000. In the same years, he continued his study in

junior high school at SMP 1 Tamalate, Jeneponto and graduated in 2003 and then he continued his study in senior high school at MA DDI Nurul Azis Beta Barobbo, Jeneponto and graduated in 2009.

In 2009 he continued his study in high school at Alaudin State Islamic University of Makassar and accepted in English and Literature Department of Adab and Humanities faculty.