


**Comparison Between Novel and Film “Divergent”
(Ecranisation Theory)**


A Thesis

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

MUH. KAYYIS. BA
Reg. No. 40300108074

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2016**

*“Maka nikmat Tuhan kamu yang manakah yang kamu dustakan.”
ar-Rahman:13*

*“Sometimes you win. Sometimes you learn”
-,unknown*

*“Semua jalan, Ibu, selalu membawaku padamu”
-,Agus Noor*


UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah 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 demi hukum.

Makassar, 28 November 2016

Penulis

Muh. Kayyis. BA
40300108074


UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, Muh. Kayyis. BA, NIM: 40300108074, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul “**Comparison Between Novel and Film Divergent (Ecranisation Theory)**” memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Makassar, 28 November 2016

Pembimbing I

Pembimbing II

Dr. Abd. Muin, M.Hum.

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.

NIP: 19660102 199203 1 002

NIP: 19811106 200312 1 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R


ACKNOWLEDGEMENT

First of all, the researcher praises to the Allah SWT for His blessing and mercy so the researcher can finish this thesis. *Shalawat* and *salam* are addressed to the messenger of Allah, Muhammad SAW who has brought us from the darkness to the lightness.

The second, he says the biggest thanks to his beloved father and mother, **Drs. M. Bahrum. T, M.Pd** and **Dra. Nakhidah. AR** who always give love and never stop praying, also for mental and financial support, his beloved brothers and sister (**Muh. Mufied, Muh. Kasyfi and Niswatun Qanita**) who always become his spirit.

He would also thank to those people who helped him in any different ways in order to finish this thesis to:

1. **Prof. Dr. H. Musafir Pababbari, M.Si.** as the Rector of UIN Alauddin Makassar
2. **Dr. H. Barsihannor, M.Ag** as the Dean of Adab and Humanities Faculty.
3. **H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.** and **Syahruni Junaid, S.S., M.Pd** as the Head and Secretary of English and Literature Department of Adab and Humanities Faculty of Alauddin State Islamic University (UIN) Makassar.
4. **Dr. Abd. Muin, M. Hum** as his first consultant and **H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.** as his second consultant who always gave him suggestion, correction and support of writing this thesis.
5. All lecturers of Adab and Humanities Faculty particularly English and Literature Department who have given knowledge and taught many kind of subjects during his study at University.
6. All staffs of Adab and Humanities Faculty who have helped and assisted the researcher's need patiently.

7. His prodigious friend, Rizki Diliarti Armaya, S.Hum., M.Hum. who always gives him support, help and motivation during his study and writing this thesis.
8. Special gratitude to his beloved senior Zulkifli, Afdal, Nur Ilham Achdar, Junaedi Aqsa, Javon al-Qanuni and Muh. Taufiq Syam who always accompany him during his study and writing this thesis.
9. Special thanks for Imran, Mahyadi, Irsan, La Ode Rusadi, Fajeruddin Syakir, Fadlullah, Fendi, De Lukman, Alfian Nur Rizki, Rahmat Yusuf, A. Asasi Syam, Najamuddin, Hasrullah, Ribas, Marhaban, Wawan, Suriadi, Chua, Fadli Sanjaya, Quwwatul Islam, Syahroni, Abel, Tochy, Syuaib, Fajar, Kuntet, Ramadhan Surya, Dian Maulidah, Lia Wahdania, Permadi, Naufal, Ainul Yaqin, Akbar, Sam, Baso Aswar, Acong, Fadli Lesmana, Desi, Askar Nur, Dwi Saputra Mario, Arif Haruna, Syarif, Ananda Marione, Asrul, Dirga, Zulkifli, Arang, Abd. Basit, Ibnu Azhari, Ridha Walidain, Abd. Muttaqin, Arlansyah, Hasyim, Syawal, Dayat, Wiwin, Rahmat Adri, Trisani, Amirullah, Ilham Rahman, Rahmat Hidayat, Nur Hasanah, Diora Chaminra, Joni Pranata, Syamsul Alam, Saparuddin Numa and other who gives him support that never stops and accompany him to study together, help his study to solve his problem, give him attention to him to finish writing this thesis.
10. Thanks a lot of for my friends in Himpunan Mahasiswa Islam (HMI) Cabang Gowa Raya, IPMIL PKPT UIN Alauddin Makassar, Komunitas Seni Adab (KisSA), ECUINSA (English Community of UIN Sultan Alauddin), KKN 47 Julu Pa'mai Pallangga, never ending loving you all. His friends in BSI 08, never old to learn.
11. For Pak Uci, thanks very much for the meals in the afternoon.

Finally, may Allah SWT bless us.

Wassalam

MUH. KAYYIS. BA

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
PENGESAHAN SKRIPSI.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS.....	ix
ABSTRACT.....	xi
CHAPTER I: INTRODUCTION.....	1
A. Background	1
B. Problem Statement	4
C. Objectives of Research.....	4
D. Significance of Research.....	4
E. Scope of Research	5
CHAPTER II: LITERARY REVIEW.....	6
A. Previous Findings.....	6
B. Intrinsic Elements of Fiction	8
C. Ecranisation.....	15
D. Novel	19
E. Film	19
F. Synopsis.....	20
CHAPTER III: RESEARCH METHOD	21
A. Research Methode	21
B. Source of Data	21
C. Instrument of The Research	21

D. Procedure of Data Collection	22
E. Technique of Analyzing Data.....	22
CHAPTER IV: FINDING AND DISCUSSION	23
A. Finding.....	23
B. Discussion	31
CHAPTER V: CONCLUSION AND SUGGESTION.....	32
A. Conclusion.....	32
B. Suggestion	33

BIBLIOGRAPHY

CURRICULUM VITAE


ABSTRACT

Name : Muh. Kayyis. BA
Reg. No : 40300108074
Title : Comparison Between Novel and Film *Divergent* (Ecranisation Theory)
Consultant : 1. Abd. Muin
2. Muh. Nur Akbar Rasyid

This thesis studied about Ecranisation Study of Novel into Film *Divergent*. The objectives of this research is to find out the reduction, addition, and modification of novel into film *Divergent*. This research used descriptive qualitative and used theory of Eneste to analysis the reduction, addition, and modification in ecranisation study. The data collections of this research are intrinsic elements of novel *Divergent* which is published in 2011 and the film *Divergent* which is released in 2014. In collecting data, the researcher used note taking as the instrument to find out the reduction, addition, and modification of novel into film.


In this research, the researcher found that there were some reduction, addition and modification that have occurred as a consequence of ecranisation in some of intrinsic elements of fiction. There were no reduction, addition and modification that have occurred on the theme, setting of time, point of view, while the reduction, addition and modification occurred in some of events, characters, setting of place and style. In addition, the writer found that reduction, addition and modification influenced to the change of some intrinsic elements in both of fiction.

Key words: ecranisation, novel, film, comparative.


PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah 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 demi hukum.

Makassar, 28 November 2016


Penulis


Muh. Kavyis. BA
40300108074

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, Muh. Kayyis. BA, NIM: 40300108074, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul **“Comparison Between Novel and Film Divergent (Ecranisation Theory)”** memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Makassar, 28 November 2016

Pembimbing I


Dr. Abd. Muin, M.Hum.

NIP: 19660102 199203 1 002

Pembimbing II


H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.

NIP: 19811106 200312 1 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Comparison Between Novel and Film "Divergent" (Ecranisation Theory)** yang disusun oleh Muh. Kayyis. BA, NIM: 40300108074, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, 29 November 2016 M, bertepatan dengan 29 Shafar 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab Jurusan Bahasa Dan Sastra Inggris, dengan beberapa perbaikan.

Samata, 29 November 2016 M
9 Shafar 1438 H

DEWAN PENGUJI

Nomor SK: 1174 Tahun 2016

Ketua : Dr. Hj. Syamsan Syukur, M.Ag. (.....)

Sekretaris : Rabiatul Adawiah, S.Pd., M.Hum. (.....)

Munaqisy I : Dr. H. Barsihannor, M.Ag. (.....)

Munaqisy II : Syahruni Junaid, S.S., M.Pd. (.....)

Pembimbing I : Dr. Abd. Muin, M.Hum. (.....)

Pembimbing II : H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D (.....)

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihanor, M.Ag.
NIP. 19691012 199603 1 003

CHAPTER I

INTRODUCTION

A. Background

The work of art is a form of expression that is based on perceptions, attitudes, views and responses to the phenomenon of cultural artists. It comes down to crystallize in a text; text can be in the form of verbal, musical, and visual performance. It reflects the struggle of inner experience of its creator. Although individual and personal, the creation of a work of art can not be separated from the socio-cultural interactions experienced by its creator in forming the repertoire. Thus, any work of art is not entirely as the work of a truly individual, but also at a social construction residue. Even the canonical works of art, to a certain extent, able to represent the majority of the world view of people who become the object of art is concerned.

Departing from such facts, the text as a work of art is not entirely private. Interactions text creator of art with social milieu, it consciously or not, will affect the perception and social attitudes that give character to the totality atmosphere art is concerned. In this context, Anuradha (2006:57) states that the text is a megastructure of words that construct in the mind of the author to make other thought about life, love and God.

In addition it is also widespread creation of works of art on the basis of other works of art. If the first phenomenon is the mechanism of action purely because affected unwittingly, not so with the second mechanism. The second mechanism deliberately and consciously created with reference to the concrete, which is a work of art with a concrete identity anyway. Thus, it can be simplified that X works created on the basis of the work of the Framework Y. This kind of understanding can be used to assess the phenomenon of the popularity of the entertainment industry.

One phenomenon that occurs is a novel being filmed. There are most relevant terms in simplifying the mechanism and that it is ecranisation. Eneste (1991: 60), states ecranisation is white screening or transfer / removal of a novel into a film. The definition is based on the origin of the word, ecran, which means the screen. So, ecranisation intended as filming the novel. Nevertheless, within certain limits, according to the context of the spirit of the age, it is possible ecranisation terminology used also in a broader sense anymore such as changing the work of non-audiovisual form into an audiovisual work. The process ecranisation novel into a film could also be called a process of re-actualization of a written language format into the language of images and sounds.

The differences that occur between the film and the novel adaptation, according Eneste (1991: 61-65), is a creative process that can be performed by the director by conducting the addition, subtraction and appearance variations storyline. The assortment of addition, subtraction and administration of these variations are due to the different medium between the film transformation results

with novel adaptation, causing a change in function, especially in the of story. Assuming the existence of these differences is the object of the formal in this study.

In the process of ecranisation certainly not independent of how well-known novel to be made into a film. Successful novels often become a starting point for the birth of hope successful films as well. Some of famous films that have been adapted from novel are Beautiful Creature written by Kami Garcia, Divergent by Veronica Roth, Twilight by Stephenie Meyer, Harry Potter by J.K Rowling, and The Mortal Instruments City of Bones by Cassandra Clare. All of them are famous films that have been successful to be adapted from famous novels.

The above process appeared on the film Divergent is lifted from a science fiction novel by the same name by US author Veronica Roth recorded to 487 pages. After the novel made into a film, the fact remains that to elaborate storyline that length, the duration of the film Divergent spent 139 minutes.

The novel and film is generally tells the story of a girl named Beatrice "Tris" Prior who live in a society with a system of distribution of various types of factions according to personality. At a time Beatrice chose to leave the faction of the family and joining another faction which he considers more in keeping with his personality.

The researcher selects the object of this study due to the presence of differences between the novel and the film. By reading the novel then watching

the film, the author can learn that there are differences of ecranisation process that occurs. And to become a reference to the process of adapting a novel into a film later on. Thus the researcher try to analyze changes in the process ecranisation novel *Divergent* (2011) by Veronica Roth *Divergent* into the film (2014) by Neil Burger.

B. Problem Statement

Based on the background above, the researcher would like to present research questions as follow:

1. How is the change from the novel and the film?

C. Objective of Research

The objective of the study can be stated as follows:

1. To find the change contained in the novel and film *Divergent*.

D. Significance of Research

This research is expected to have benefits:

1. To add knowledge about adapting the novel into a film. The researcher expects the study can be developed inside and outside the academic track.
2. Maternity literary work better, especially in adapting the novel into a film.
3. This research can be a reference in subsequent studies and is expected to provide the motivation to explore the process of adaptation in the field of literature.

E. Scope of Study

In line with this study, the researcher focused only on ecranisation process based on changes in the of novel *Divergent* (2011) by Veronica Roth into the film *Divergent* (2014) by Neil Burger using the theory of ecranisation written by Eneste.


CHAPTER II

LITERARY REVIEW

A. Previous Finding

There are several previous studies related to the research that were done. Some of them are:

Purnomo (2012) in his thesis, "*Perbedaan Penggambaran Latar Dalam Novel dan Film Germinal; Sebuah Kajian Ekranisasi.*" He found that there are three parts of ecranisation occur; (1) extra sequences that form the background to connect between sequences before and after, (2) the reduction in the two categories of partial and overall background section, (3) variations tangible supporting elements background replacement. Given also the most dominant of the three is downsizing or reduction, it is possible that due to the difference the period of creation of the novel and the film Germinal.

Primadasari (2013) in her thesis, "*Ekranisasi Novel Horror Ring Karya Suzuki Koji menjadi Film Ringu Karya Nakata Hideo.*" She found that there are a lot of plot in a novel that do not appear in the film because of the demands of the duration. The results also showed differences in the story of the film and the novel is done in the context of the function of each media. In ecranisation novel into a film Ringu Ring are addition, subtraction, and variations in the story. Then the film provides many variations of setting the time and place as well as changes in the form of replacement and reduction figures to make the story more interesting.

Larasinta (2014) in her journal, "*An Ecranisation Study of Novel a Walk to Remember and its Film Adaptation.*" She found that there were a lot of changes in transforming the story from the novel into film. When a certain setting is reduced, added and varied, it elicits the different storyline between novel and film. Clarification in identifying the differences of the settings brings intriguing analysis how film is made through alterations that might result in differences from the novel to cope with matters related to bringing imagination, derived from reading the novel, into audio-visual.

The similarity of the above literature review is to use assessment process ecranisation in it. The difference is at the focus of the object of study. Purnomo focuses ecranisation assessment on intrinsic element in the form of setting is in the novel and the film. He found the addition and reduction of the setting to connect between the scenes in the film *Germinal*. Primadasari assess changes that occur in the setting place and time in making the film *Ringu*. Larasinta's thesis focused on reduction, addition and modification to know the change of novel that has been adapted into film. Meanwhile the researcher focuses on the process ecranisation of the novel and film "*Divergent*".

B. Intrinsic Elements of Fictions

Intrinsic elements are a part of literary work to analyze the literature such as: novel, movie, drama, prose, etc. Intrinsic elements also analyze the literature according to the text in the literature. Intrinsic elements of fiction directly

participate and build the story. Further, Welles (1996: 75) states that as an intrinsic elements, this is also comprises a number of extrinsic elements.

1. Theme

According to Gioia (2010 : 183), the theme of a story is whatever general idea or insight the entire story reveals. In some stories the theme is unmistakable.” Theme is the main idea in the story and point of the story’s content. The main idea of the story is trying to tell something. Nicholas (1999: 2) argues that theme in literature is important subject and experiences of our public and private lives, such as love, death, marriage hope, despair, and so on. Theme is represented by the author into the story to give the message to the reader or the audience. People interested in literature like movie, poem, poetry, novel, etc is when people see theme that what the story told about.

A good movie often stresses or directs the entire story to the theme so that another people can understand the theme well from watching that movie. Webster’s New Dictionary and Thesaurus state that “Theme is something that is repeated often in a story and is associated with a certain character, idea, emotion, etc.” Choosing an interesting theme is a difficult thing in making a story. We can not choose the theme just from our point of view or something what we like but we must think about something that is generally interesting for all of people. A strong and deep theme is come from the passionate writer. In a movie especially a movie that blooms in America, theme is meant as the main problem or one focus where the movie constructed.

The focus or the main problem can be categorized as: First, plot as the theme, in a movie that uses the plot as the theme stresses to the event that always happen in that movie. For example, a documentary or a detective movie has to be able to make a high tension by seeing every event or scene in that movie. People will get the characters, actors, and the emotional effects in this movie from the plot. Second, The movie which uses the emotional effects or the condition as the theme. It uses the emotional effects or the condition as the main focus to choose the theme. It is not too difficult to understand the condition or the main emotion that seize all of the scenes in the movie. Third, The actor/ actress as the theme.

The movie tries to portray one of the actors or the actresses that has strong, unique, and interesting characters to be the theme by showing the acting or dialogues. The characters of the actor or actress become an interesting thing that makes him/her different from another people. This movie always tries to describe the description of the main character and give the stress to the extraordinary thing from that person.

2. Plot

Plot is one of intrinsic elements that is very important. People know about the story from how the characters act, where the setting is, and how the story will be presented, it is from the plot. There would be no story if there was no plot. According to Freytag cited in Tiffany (2013), plot is narrative structure that divides a story into five parts, namely, exposition, rising action, climax, falling action, and denouement (resolution).

For good and effective plot, it must have a sequence of incident in the story. Sometimes, the middle of the story can be a resolution first before the audiences know about what happened in the climax or falling action. In the end, the audience find out the climax that makes the resolution in the story can be like that.

Plot is a story construction that built in the story. Gandhi (2011) divides the plot into three kinds in different term, namely:

a) Forward plot

On the forward plot or also called progressive plot, the author presents the storyline start from introduction to the stage of completion in sequence and not randomized.

b) Backward Plot

If the forward plot told about the storyline in present figure, the backward plot tells the storyline in past figure that is usually happens when the character recall his past.

c) Mix Plot

Mix plot consists of forward and backward plot which means that the story line highlights the life of characters in present and past figure at the same time.

3. Character and Characterization

Character and characterization have a relationship which cannot be separated. In the story, it must have a character and characterization to support what the story tells about. Character and characterization also cannot be separated from plot. In the story, the audience always asking and wondering what will happen to the characters. A character is one of important points in literature, because it contrasts to person as individuals in the real world (Jannidis, 2013). A character has an identity to show the audience by their appearance, conversation, action, etc that is made by the author to represents the message through by the character.

In a movie, the characters in the movie were played by the actor and actress. In general, most people when interested in the movie, they would see who are the actor and actress who become a character in the movie. There are six types of characters that can be used to analyze the character in the fiction story. Those are first, protagonist is the lead character of the central story and the main reason of the movie goes and develops. Second, antagonist is a character who operates in opposition of the lead character; it can be either human, animal, or force of nature. Third, Round/Complex character is a major character in a work of fiction that encounters conflict and is changed by it. This character tends to be more fully described flat, or static, characters.

Fourth, Flat/Simple character is a minor character in a work of fiction that does undergo substantial change or growth in the course of a story (Wiehardt, 2015). Fifth, Dynamic Character, this character that experience changes throughout the plot of a story. Although, this character may changes suddenly, it

is expected based on the story's events. Last is a Static Character, this character does not experience basic character changes during the course of the story, and this character is opposite with Dynamic character.

4. Setting

Setting is an element that supports the plot. Setting refers to the place or location, time in the story to make people or help the people more understand the story and character shown in the story. In a story, setting and plot cannot be separated. The setting can change the behavior of people. In general, when people go to another place, people will follow the value, culture, and people's behavior there, like an adaptation the place where we are. In other words, the time and place (the setting) where the action (the plot) occurs influences human events and behavior. The element of setting can be differentiated into two principle elements namely setting of place and setting of time.

a) Setting of place

Setting of place direct to the location of the event that happen in fiction, setting use for place with a certain names, certain initial and probably in a certain location do not have the exact name and the use of this setting with a certain name should reflect geographical condition of the place.

b) Setting of time

Setting of time means when the time of the story happened. The problem of when usually connected with factual time for example day, month, year, weather, or a historical period. The knowledge and the perception of the reader will be used to try getting involved in the story, which is based on the setting of time.

5. Point of View

Point of view is the perspective from which the reader will view the events in a story. Each potential point of view has significant advantages and corresponding limitations (Lukens, 2003:168). An outside point of view provides greater flexibility and suggests a greater sense of objectivity. An inside point of view provides more intimate, often more involving, narration. There are four types of point of view; those are, Omniscient Point of View, Third-person Point of View, Firstperson Point of View, and Objective point of view.

6. Style and Tone

Style is how the writer uses the language to convey the story. Each author has different style. According to Lukens, style is basically words, how an author say something (2003:205). Generally, the differences located on the various aspects of language, such us complexity, rhythm; shorten lenght of sentence, humor, reality and metaphor. In addition, actually style has a relation to tone. Tone is the author's implicit attitude toward the reader, subject and, and/or the people, places, and events in a work as revealed by the elements of the author's style. Tone may be characterized as serious or ironic, sad or happy,

private or public, angry or affectionate, bitter or nostalgic, or any other attitude and feelings that human beings experience.

The tone is often associated with atmosphere. If the tone of the story means the attitude towards the reader (tone), it means state of the atmosphere caused by the disclosure of feeling tone and environment that can be captured by the senses (Effendi, 1992:134). Tone is an emotional that is showed in story. When someone able to share the feeling with the characters and when the feeling reflected to the environment, tone will synonymous with atmosphere.

C. Ecranisation

Ecranisation, according Eneste (1991: 60) was white screening. Ecranisation is a process or removal or appointment of a novel into a film. The transfer of the novel to the silver screen inevitably lead to the emergence of a variety of changes. Therefore, ecranisation also be referred to as the process of change can be shrinking, the addition (extension), and changes to a variety. Eneste (1991: 61-66) explains that the changes that occur in ecranisation are as follows.

1. Reduction

One of the steps taken in the process of transformation of a literary work into a film is a reduction. Reduction is the reducing or cutting elements of the story of literary works in the transformation process. Eneste (1991: 61) states that the reduction can be carried out on literary works such story elements, plot, characters, setting, and atmosphere. With the process of reducing or cutting it is not all that is expressed in the novel will be found also in the film. Thus there will

be cuts or removal of sections in the literature in the process of transformation into a film.

Eneste (1991: 61-62) explains that the reduction or cuts in elements of literary done for several reasons, namely: (1) the assumption that certain scenes and characters in literary works are not necessary or essential featured in the film. In addition, the background of the novel may not be moved as a whole into the film, because the film will be a long one. Therefore, the background in the film only adequate background or important. It is certainly not out of consideration of the purpose and duration of delivery. (2) The reason interrupt, namely the belief or reason filmmakers that bring these elements can actually interfere with the story in the film. (3) The technical limitations of the film or the medium of film, that not all parts of the scene or story in a literary work can be presented in the film. (4) The reason for the audience or the audience, it also deals with the issue of duration.

2. Addition

The addition (extension) is a change in the process of transformation of a literary work into film form. As well as a reduction in the creation, in this process can also occur in the realm of story, plot, characterization, setting, and atmosphere. According to Davies (2011: 15), the filmmakers were allowed to change the duration by adding scenes while respecting the original thing of work. If there is a negative assumptions of readers and viewers are because of their concept mental image. Concept mental image is the mental of the reader when

reading literary works. It encompasses all mental life experience, character and ideology of the reader to form a picture of the imagination.

3. Changes Varies/Modification

Changes varies is the third thing that allows occurs in the process of transformation of a literary work into a film. Variations here could happen in the realm of story ideas, style of storytelling, and so forth. Variations in transformation is influenced by several factors, among others, the media used, the question of the audience, the duration of playback time. Eneste (1991: 67) states that in ecranisation, filmmakers felt the need to make variations in the film, giving the impression of a film based on the novel was not origin as novel. On the other hand, Stanton (2007:94) states that the modification which usually mean that novel we read in days in accordance with the duration agreed (usually 1 hour 30 minutes to 2 hours 45 minutes). The result of this duration, the director who adapted a novel, modificating parts of the stories that are likely too wordy or less in accordance with his wishes. Besides that, modification usually use to attract the audience's attention and according to market needs.

In the ecranisation, vehicle conversion from literature to films rides, also affect the outcome changing the language or words, into a film using audio-visual images. According to Stam (2000:34) in the novel and the short story, the author sequences the intrinsic elements such as plot, characterization, setting the time and place and the depiction of events that take place through a series of words that are written in a collection of papers thus demanding readers to imagine in total,

without any constraints in order to understand the story written by the author. In the film it is realized through moving images or audio visual that presents a series of events. Differences media of two art, have different characteristics. Language as the medium of literature has to be transparent to the author's imagination. Mental processes are more prevalent in this regard. The language used allows to give a broad space for the reader to interpret and imagine each had seen. Another influential factor is the duration of time in the enjoyment of the film. The limited time give its own influence in the process of receiving and shadowing.

In addition to the transformation of the form, ecranisation also the transformation of the work. In the process of creation, a novel or work of individual creations, while the film is a work team or group. The novel is the result of an individual involving experiences, thoughts, ideas, and others. So therefore, ecranisation can also be said to be a process of change from something produced individually be something produced together.

Ecranisation phenomena cannot be separated from a work early fame. Novel success is not infrequently becomes a starting point for the birth of a successful film as well. It is often a reference the birth of a new success of a shape-shifting, either from novel to film and vice versa.

D. Novel

Novel is 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 magnificence and interesting to

read. The novel called the human life nevertheless novel is categorized in fiction. In the same case, Ana (2009:43) suggests in her article that novel is piece of fiction that contains 40.000 words. From definition above, we can understand that novel is a kind of fiction that comes from fantasy an author's mind and describes invented of people and events at least not real, but it may be true in our life. Novel as literary work that describing the history from imagination of the author.

E. Film

Film an audio-visual communication to convey to a group of people who particular place. According to Hornby (2005:573), film is a series of moving pictures recorded with sound that tells a story, shown on television or at the cinema/film theater. The film is not always to as an entertainment but also recognized as an art form. Boggs and Petric (2000:3) said that the tremendous expense involved in producing motion picture reminds us that film is both industry and art and also employs the compositional elements of the visual art. Message films on mass communication can be anything depending on the mission of the film. However, in generally a film has a variety of messages, both the message of education, entertainment and information. The film is also regarded as a powerful communication medium for the masses to be targeted, because of its audio visual, the image and sound live. With images and sound, the film is able to tell a lot in a short time. Basically, the films divide into two basic divisions, namely the category of feature films and non story. Another opinion classify into fiction and non-fiction.

F. Synopsis

Sixteen-year-old Beatrice Prior is born into an Abnegation family. She doesn't feel she belongs in Abnegation because she doesn't see herself as naturally selfless. Her aptitude test results are inconclusive and indicate aptitude for three factions – Abnegation, Erudite, and Dauntless. The test administrator warns her never to tell anyone that her results were inconclusive as this marks her as "Divergent".

The initiates enter Stage 2 of their training, which involves simulations similar to the aptitude tests. Initiates are forced to face hallucinations based upon their deepest fears. The simulations act in a hypnotic fashion and initiates forget their situation isn't real. Tris' Divergent abilities enable her to remember that she's facing a simulation, not reality.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method used in this research is descriptive qualitative method. Descriptive qualitative method is procedure that is used to describe data in the form of words written or spoken of the people or actors in the novel that can be observed (Glass & Hopkins, 1984:160). This method intends to describe everything that related to the ecranisation of in Divergent novel by Veronica Roth and the film directed by Neil Burger.

B. Source of Data

The source of data in this thesis is the novel Divergent by Veronica Roth which filming by Neil Burger. The novel published in 2011 and the film producted in 2014. The novel has 39 chapter in 487 pages and duration of the film is 139 minutes.

C. Instrument of the Research

In this research, the instrument that is used by the researcher is note taking. Note taking is a system for recording information which requires the writer used card. The information includes last name of author, page and related information From this instrument, the researcher read the text of novel and the script of the film, and the next researcher separate the sentences and utterance that

describe about the ecranisation and write down in paper the location of the page, paragraph and sentence and the last the researcher identified the difference between the novel dan the film.

D. Procedure of Data Collection

In collecting data, the researcher applied several procedures as follows:

1. Reading the Divergent novel and watching the film.
2. The researcher identified all the sentences and utterances in the novel and the script of the film that pointing the ecranisation used by underlying them in the novel and the script.

E. Technique of Analyzing Data

In analyzing data, the researcher used the theory of ecranisation by Pamusuk Eneste. The researcher used this theory to analyze the difference of between Divergent as novel and Divergent as film. According to Eneste, ecranisation is removal of novel into movie that can not avoid the alteration, and occurs by the reduction, addition and modification.

CHAPTER IV

FINDINGS AND DISCUSSION

There are two sections in this chapter, namely findings and discussions. In the findings section, the researcher would like to present all the data that have been in novel and movie *Divergent*

A. FINDINGS

In this findings section, the researcher analyzed the intrinsic element of fiction to find out the reduction, addition and modification that have been occurred in the novel and film *Divergent*, such as theme, plot, characters, setting, point of view, style and tone. To understand the data collection, the researcher presented table with explanation as follows:

- a. Reduction = **R**
- b. Addition = **A**
- c. Modification = **M**
- d. Chapter = **C**
- e. Page = **P**
- f. Data = **D**


Table 4.1 Types of Intrinsic Elements in Ecranisation Study of Novel into Film
 “Divergent”

Intrinsic Elements	Novel	Film	Alteration in Ecranisation		
			R	A	M
a. Theme	<p>Identity</p> <p>“Abnegation is what I am. It is what I am when I'm not thinking about what I'm doing. It is what I am when I am put to the test. It is what I am even when I appear to be brave. Am I in the wrong faction?” (C29/P553)</p>	<p>Identity</p> <p>“Everyone knows where they belong, except for me. My mother says there's an art to losing yourself. But I haven't figure out yet”.(4:24)</p>	-	-	-
b. Plot	<p>Forward Plot</p> <p>“Aptitude tests today,” I say. It is likely that we will not walk these hall again after the Choosing Ceremony—once we choose, our new factions will be responsible for finishing our education.” (C1/P21)</p>	<p>Forward Plot</p> <p>“Today, Aptitude testing based on your personality will assign you to one of the factions.” (7:26)</p>	-	-	-
c. Character	<p>1. Baetrice “Tris” Prior</p> <p>"Um..." I don't know why I hesitate. But "Beatrice" just doesn't sound right anymore. "Think about it," he says, a faint smile curling his lips. "You don't get to pick again." A new place, a new name. I can be remade here. "Tris," I</p>	<p>1. Beatrice “Tris” Prior</p> <p>“Beatrice...I don't think you understand the level of scrutiny we're under. They're doing everything they can to discredit us right now.”(13:41)</p>			

<p>say firmly.”(C6/P100)</p> <p>2. Tobias “Four” Eaton</p> <p>“He wanted you to be the small, quiet girl from Abnegation,” Four says softly. “He hurt you because your strength made him feel weak. No other reason.” (C22/P420)</p> <p>3. Jeanine Matthew</p> <p>“Jeanine Matthews is Erudite’s sole representative, selected based on her IQ score. My father complains about her often.”(C4/P62)</p> <p>4. Caleb Prior</p> <p>“My older brother, Caleb, stands in the aisle, holding a railing above his head to keep himself steady. We don’t look alike.”(C1/P19)</p> <p>5. Andrew Prior (Mr.Prior)</p> <p>“The recent transfer of Beatrice and Caleb Prior, the children of Andrew Prior, calls intoquestion the soundness of Abnegation’s values and teachings.”(C19/P360)</p>	<p>2.Tobias “Four” Eaton</p> <p>“Four... You, my friend, have a death wish. You know, he was first in his class.They tried to recruit him for leadership twice, but he said no.” (32:24)</p> <p>3.Jeanine Matthew</p> <p>“Factions, please gather in your assigned areas. Morning, Jeanine.”(16:19)</p> <p>4. Caleb Prior</p> <p>“For my brother Caleb, it's easy. He's a natural.”(5:42)</p> <p>5. Andrew Prior (Mr. Prior)</p> <p>“Good morning, Andrew. We need to find out who's behind these rumors.”(16:21)</p>	
---	---	--

	<p>6. Natalie Prior (Mrs. Prior) “Hello. My name is Natalie,” she says. “I’m Beatrice’s mother.” I have never seen my mother shake hands with someone.”(C15/P273)</p> <p>7. Peter Hayes “Peter, the Candor boy with shiny hair, grins proudly—he must have landed on his feet.”(C6/P93)</p> <p>8. Eric Coulter “His name is Eric,” says Four. “He’s a Dauntless leader.” “Seriously? But he’s so young.”(C7/P110)</p> <p>9. Christina “Four says, “This is Tris and Christina.”(C7/P110)</p> <p>10. Marcus Eaton “Marcus shows us his hands. A belt is curled around one of his fists. Slowly he unwinds it from his fingers.”(C25/P484)</p> <p>11. Tori Wu “Have a seat and get comfortable,” she says. “My name is Tori.”(C2/P31)</p>	<p>6. Natalie Prior (Mrs. Prior) .”My mother says there’s an art to losing yourself. But I haven’t figure out yet”.(4:27)</p> <p>7. Peter Hayes “First fight. Peter versus Tris.”(51:53)</p> <p>8. Eric Coulter “I’m Eric. I’m one of your leaders. If you want to enter Dauntless, this is the way in.”(24:48)</p> <p>9. Christina “What’s your name? Christina.”(27:58)</p> <p>10. Marcus Eaton “Because we’re public servants, we’re trusted to run the government. My father works alongside our leader, Marcus.”(4:01)</p> <p>11. Tori Wu “I’m Tori. I’ll be administering your test. You’ll be offered a series of choices to test your aptitude for each</p>		
--	--	---	--	--

	<p>12. Will “Can I sit here?” says Will, tapping the table with his finger.(C8/P131)</p> <p>13. Al “Al frowns at me. When he frowns, his thick eyebrows touch his eyelashes.”(C8/P132)</p> <p>14. Molly “Molly is tall like Christina, but that’s where the similarities end. She has broad shoulders, bronze skin, and a bulbous nose.”(C9/P147)</p> <p>15. Max “A line of people sit in chairs in front of it. Eric is one of them, and so is Max. The others are also older.”(C29/P556)</p> <p>16. Drew “Peter is almost a foot taller than I am, and yesterday, he beat Drew in less than five minutes.”(C10/P169) D1</p> <p>17. Lauren</p>	<p>faction until you get one result.”(8:31)</p> <p>12. Will “Nice to meet you, too. I’m Will. Erudite.”(31:20)</p> <p>13. Al “Nice one, Al. At least we tell the truth. Erudite can tell the truth because we have the facts.”(31:40)</p> <p>14. Molly “Next up—Molly and Christina!”(42:12)</p> <p>15. Max “Listen up! My name is Max! I am one of the leaders of your new faction!”(24:48)</p> <p>16. –</p> <p>17. Lauren</p>	<p>√</p>	
--	---	---	----------	--

	<p>“Lauren, the instructor of the Dauntless born initiates, stands with her hands on her hips outside the fear landscape room.”(C27/P501)</p> <p>18. Edward “Edward and Myra, the other Erudite transfers, sit two tables away, so close they bump elbows as they cut their food.”(C8/P131)</p> <p>19. Myra “Luckily this time, I was paired against Myra, who couldn’t throw a good punch if someone was controlling her arm for her.”(C12/P202) D2</p> <p>20. James Tucker “James Tucker of the Dauntless is the first person to stumble on his way to the bowls.”(C5/P77) D3</p> <p>21. Gabe “Gabe shrugs and turns away. No one else says anything, though a few of them give me sidelong glances like they’re sizing me up.”(C17/P316) D4</p> <p>22. Rita “Rita sinks to her knees, sobbing. I turn away. The longer I watch her, the more</p>	<p>“Dauntless-born, go with Lauren, transfers stay with me.”(27:31)</p> <p>18. Edward “Two teams. Four and I are captains. You pick first. Okay. Edward. I’ll take the stiff.”(56:47)</p> <p>19. –</p> <p>20. –</p> <p>21. –</p> <p>22. –</p>	<p>√</p> <p>√</p> <p>√</p> <p>√</p>			
--	--	---	-------------------------------------	--	--	--

	<p>likely I am to cry, and I can't cry in front of these people."(C6/P94) D5</p> <p>23. Shauna "Here we go!" shouts Shauna. The train doesn't slow down, but she throws herself out of that."(C17/P320) D6</p> <p>24. Lynn "Lynn gasps as Shauna hurtles toward the ground at a steep incline, headfirst."(C17/P326) D7</p> <p>25. Marlene "I ignore her. "Why are you shooting a muffin off Marlene's head?"(C21/P402) D8</p> <p>26. Robert Black "Susan was better friends with Caleb than with me, and Robert only went where Susan went."(C9/P147) D9</p> <p>27. Susan Black "Caleb's eyes follow Susan down the walk. I have to grab his arm to startle him from his daze."(C4/P56) D10</p> <p>28. Uriah Petrad "If you want to step on broken glass, Uriah, be my guest," she snaps. But she</p>	<p>23. –</p> <p>24. –</p> <p>25. –</p> <p>26. –</p> <p>27. –</p> <p>28. –</p>	<p>√</p> <p>√</p> <p>√</p> <p>√</p> <p>√</p> <p>√</p>			
--	--	---	---	--	--	--

<p>d. Setting</p>	<p>turns it off anyway.”(C12/P213) D11</p> <p>29. Ezekiel Petrad (Zeke) “Sure they do,” says Zeke, rolling his eyes. “You think I’m stupid enough not to come here early and turn on the emergency generator?”(C17/P322) D12</p> <p>30. –</p> <p>Setting of Place:</p> <ol style="list-style-type: none"> 1. Tris’s House “There is one mirror in my house. It is behind a sliding panel in the hallway upstairs.”(C1/P16) 2. Aptitude Test Room In aptitude test, a female voice tells her that she had to choose between a knife or cheese. The test takes place in her school cafeteria. After she tackles the dog, she enters a bus, where a man asks her if she knows someone.(C2/P33-40) 3. Dauntless Training Centre 	<p>29. –</p> <p>30. Ezra “Ezra, another Dauntless initiate, invites Tris to take a short cut back to the Dauntless compound after the capture the flag match.”(59:43) D13</p> <p>Setting of Place</p> <p>At first appereance, Tris cuts hair in her house.(4:24)</p> <p>The test is in a mirrored room and Tris can see herself from all angles. Another Tris tells Tris to choose between a knife or meat. The bus scene is not shown.(10:14) D14</p>	<p>√</p> <p>√</p>		
-------------------	---	---	-------------------	--	--

	<p>“As soon as I lift my eyes to scan the buildings, I know where we’re going: the empty Hancock building, a black pillar with crisscrossed girders, the tallest building north of the bridge.”(C17/P321)</p> <p>4. Choosing Ceremony Building</p> <p>“I look around as I walk. The Hub is behind us, black against the clouds, but the buildings around me are dark and silent.”(C17/P321)</p> <p>5. Erudite headquarters</p> <p>Across from Erudite headquarters is what used to be a park. Now we just call it “Millenium,” and it is a stretch of bare land and several rusted metal sculptures. (C28/P513)</p>	<p>“The Dauntless initiates zip line from a ruined Hancock building down Lake Shore Drive” (24:52)</p> <p>“The Hub, where the Choosing Ceremony goes down is very tall”(6:29)</p> <p>When Tris and Caleb talk outside of Erudite headquarters, they go by a giant "bean" in a place called Millennium”(1:19:12)</p>			√
--	---	---	--	--	---

	<p>Setting of Time:</p> <p>1. Morning</p> <p>“I am not cruel.” He scowls at me. “I was protecting you this morning.”(C28/P525)</p> <p>2. Day</p> <p>“I look up at the glass ceiling. I can’t see daylight because the soles of shoes cover every inch of glass above us.”(C29/P555)</p> <p>3. Night</p> <p>“They don’t even let Caleb help them, because we’re supposed to keep to ourselves tonight instead of gathering in the family room, so we can think about our results.”(C4/P65)</p>	<p>Setting of Time</p> <p>1. Morning</p> <p>“Then the next morning, we found his body at the bottom of the chasm.”(1:17;22)</p> <p>2. Day</p> <p>“Today, aptitude testing based on your personality will assign you to one of the factions.”(07:26)</p> <p>3. Night</p> <p>“You know, I wanted to say that you were really good tonight. You were brave.”(5:32)</p>				
e. Point of View	<p>First Person Point of View</p> <p>“I know I will not choose Erudite, even though my test results suggested that I could. I am my father’s daughter.” (C4/P65)</p>	<p>First Person Point of View</p> <p>“Now we have nothing. We have no home, no faction...I don't even know who I am anymore.”(2:10:50)</p>				

<p>f. Style and Tone</p>	<p>1. Stream of Consiusness</p> <p>“Something inside me collapses. My chest is so tight, suffocating, can't breathe. I sink to the ground, dragging Christina down with me. The stone is rough under my knees. I hear something, a memory of sound. Al's sobs; his screams at night.”(C24/P446)</p> <p>D15</p> <p>2. Straightforward</p> <p>“I walk into my room, and when I close my door behind me, I realize that the decision might be simple.”(C4/P67)</p> <p>3. Hesitancy</p> <p>"Maybe the answer is neither. Maybe I am wired like the Divergent"(C24/P460)</p>	<p>1. –</p> <p>2. Straightforward</p> <p>“I want to be brave and I want to be selfless... Intelligent and honest and kind. Although I'm still working on "kind."(1:34:58)</p> <p>3. Hesitancy</p> <p>“Maybe I can go back to Abnegation.”(1:18:51)</p>	<p>√</p>	
---------------------------------	--	--	----------	--

B. DISCUSSION

In this discussion section, the researcher explains the Datum analysis that had been found in the novel and film Divergent. The researcher identified intrinsic elements of novel and film and then identified the reduction, addition and modification based on Eneste's theory. According to Eneste, transforming the novel has occurred the other part when it becomes a film. Reduction of the character, addition of place or modification of theme could happen. The researcher found that there are reduction, addition and modification that have been occurred in the film Divergent.

1. Theme

Theme of a story is whatever general idea or insight the entire story reveals. In the table of ecranisation showed that novel and film Divergent used the same theme, namely "**Identity**". Novel and film tells about one figure named Beatrice "Tris" Prior who required to choose one of five factions that exist to determine her future. But she has different part of his life that make her "a divergent", group of people which can choose more than one faction or all of them. Based on the table, we know Tris, as the main character states that she is hesitate about herself, specially her faction. As the general idea, theme is an important part of fiction.

2. Plot

In studies of intrinsic novels, the plot is one of the important part which describes the direction of the story. In studying of ecranisation on the novel and film divergent, it was found that the plot is a plot forward. Based on two statements that are presented in the table above, there is a similarity range is the course of the story that shows if the story in the novel and the movie goes from Divergent since the introduction up to the end without any random process. though there is no reduction, addition or modification of the plot, but in the course of the story in the film there are a few things that are not presented in detail because the Director has his own calculation that the film can only be delivered within the next two or two and a half hours more.

3. Character

a. Reduction of Character

On the **Datum 1**, Drew suffered a reduction because it does not appear again in the film. Reasons of disappearance of this character, in theory Ecranisation Eneste refers to the technical limitations of the media to display characters not too make a change in the storyline.

On the **Datum 2**, Myra is reduced because the character is not mentioned in the film. The reduction of this figure is done to eliminate the story that is not too important in the movie because the scenes depicted in the novel Myra full intrigue romance with Edward that there is absolutely nothing to do with the journey of Tris in the Divergent.

On the **Datum 3**, the character James Tucker reducing. This is in Eneste's theory, a role performed by James is not too important and if omitted will not interfere with the course of the story.

In the **Datum 4**, Gabe became one of the characters that were omitted in the film. Pereduksian occurs due to the role that he had made the length of the movie becomes longer.

On **Datum 5**, the next character is reduced is Rita. The reason for this is that the omission of the character with the character Rita will interfere with the course of the story. Part of the novel featuring the character of Rita are being wept for his not being able to jump from the train are categorized as something that could interfere with the operations of the Divergent stories.

Shauna in **Datum 6** categorized as reduction of characters once filmed. The role that belongs to Shauna in the novel can be done by anyone in the Dauntless faction. This led to his character is omitted for reasons of limitation that not everyone should be shown in the film if the role can be played by anyone without the need to add the character again.

In the **Datum 7**, Lynn underwent reduction due to not appear again in the film after taking an important part in the journey of Tris in the Dauntless faction. This is intended to remove the part that makes the course of the story became much longer and could take the duration became longer.

In the **Datum 8**, Marlene is not there anymore after the novel was filmed. She was reducing due to fall into the category of characters that aren't too make a big change in the story.

On the **Datum 9**, the novel presents the character Robert Black but in the movie he was reducing. His character is no longer considered important in the course of Tris as a Dauntless. This character is removed also because part of the novel that tells the story of him with Tris were not raised in the path of the story in the film.

In the **Datum 10**, Susan is categorized as a reduction of character because he does not appear again in the film. In addition to not give influence on the life journey of the main character in the film, the character was also eliminated because the character Caleb made become very serious after and before entering in the Erudite.

In the **Datum 11**, the next character that undergoes reduction after the filmed was Uriah Petrad. In theory of ecranisation, reducing occurs because not all the things in the novel could be appointed to the role in the film. Uriah become victims of this process, because the character of Uriah is considered too much duration if it was made into a movie.

In the **Datum 12**, character Ezekiel Petrad or Zeke also became one of the characters that are not included in the film. He experienced a reduction due to the transformation process of the novel to the film that can not accommodate all the things that exist in the novel. Zeke becomes one of the characters can make the story line in the movie becomes longer if told.

b. Addition of Character

In the **Datum 13**, Ezra categorized as addition of character because it is presented by the directors to make the story line in the movie being better understood by the audience without reducing part of the story of the novel.

4. Setting

Setting is an integral part of the story, so essential to our understanding of the plot, characters and theme that we must experience it with our senses. Setting is divide by two kinds, namely setting of place and setting of time. Relating to the setting of place as one of important part to support the story, setting of time also can not be separated from the story, because it connected with factual time, for example; day, month or year. Based on the table above, we can see that modification of setting place has been occurred.

a. Setting place

1) Modification of the setting of the place.

In the **Datum 14**, the Aptitude test Room, a Glass Chamber is categorized as a modification of the setting of the place because of the changes the actual settings in the novel. In the novel is told that Tris held a test at his school, cafeteria, where a woman's voice telling her to have to choose between a knife or cheese. After passing that test, Tris goes into a bus and met a man who asked if he knows someone in it. While in the movie, Tris depicted inside a glass Chamber. She could see woman reports herself from a variety of angles. Some of the

existing Tris in the glass told her to choose between knife or meat. The part when she went into the bus are not shown.

b. Setting of time

The novel and the movie used the same setting of time. Start from morning until night, day. Most stories of Dauntless occurs at night. Especially in the early aspirations of the Tris into factions. While the other faction using the setting time between morning and afternoon.

5. Point of View

Based on the table above, the novel and film some Divergent use of the first person point of view. In the novel, the main character, Tris takes the role as the Narrator. She tells each incident from the perspectives of its own. This can be seen from the often found the word "I" in each account. While in the film, used a first person point of view because it described the events by using actress/actors who expressed their ideas and feelings directly on the picture.

6. Style and tone

Style and tone is one of important part in the literary work that can describe the condition of the story. Style is basically words, how an author says something in a work, while tone means the state of atmosphere cause by disclosure of feeling and environment that can be captured by the senses.

a. Reduction of style and tone

Veronica Roth as the author of the novel used stream of consciousness as narrative mode to convey the details of the story in her work. In **Datum 15**, Roth using words describing feelings for Tris when looking at Al's body after he died of suicide. Seen that Tris feel deep sadness so like there is something in him that was ruined, her chest felt tightness and he came unable to breathe. This is categorized as reduction in style because in the film, the use of the Stream of Consciousness on the same scene with the stories in the novels do not describe the condition of the Tris are shaken. In the transformation of the novel to film, the depiction of a condition closely related to the process of taking pictures. Neil Burger as Divergent film director make Tris appears okay just seen Al's death, there is no something so revealing his sadness aside from the tears that are displayed only for a moment.

Neil Burger as the director of the film "Divergent" removed the novel into the screen with still maintaining some aspect includes tone, so that there were no reduction, addition and modification that have been occurred. Tone of the novel described in the words, while tone of the film described on the picture. In the film, there were no group of words or the dialogue that exactly similar with the novel story. According to the writer, the differences appeared caused by the different medium between novel and film.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter provides conclusions and suggestions. After analyzing the novel and film *Divergent*, the researcher formulates some conclusions and suggestions to the readers.

A. Conclusions

1. There were no reduction, addition and modification that have occurred on the theme, plot, setting of time and point of view.
2. The reduction of some events, characters and style occurred in the film *Divergent* because those all considered as important or unimportant part by the film director to be shown in the story.
3. The addition of some events and characters occurred in the film *Divergent* caused by the director's interpretation to make the story more interesting.
4. Modification also occurred in some of events and setting of place of the film *Divergent*. According to the researcher, the occurrence ensue because of the differences in importance of the media and the audiences. So, not all the things in the novel will be exactly impressed with the novel.

B. Suggestions

Based on the conclusions before, the researcher would like to give some suggestions as follows:

1. The researcher suggest that this study could give a new impetus for next researcher to develop ecranisation study, and may use in different approach.
2. Film or novel *Divergent* are still interesting literary works to be an object of research in any various aspects, because the researcher believed that there were still many issues that have not been revealed. Thus, it proper that the researcher expectes to the next researcher who want to conduct the same research to analyze the different aspect, for example regarding with the symbols and so on.

BIBLIOGRAPHY

- Adi, Tri Nugroho. 2011. *Sinematografi III: Plot atau Alur Cerita*. Retrieved:<https://sinaukomunikasi.wordpress.com/2011/10/05/sinematografi-plot-atau-alur-cerita/>. Accessed on: Monday (July 06, 2015).
- Ana. 2009. *The Eight types of Fiction. The writer today*. Retrieved: <http://www.thewritertoday.com/2009/02/8-types-offiction.html>. Accessed on: Monday. (May 25, 2015)
- Anuradha, Bhattacharyya. 2006. *The Lacanian Author*. Punjab: Punjab University.
- Bay, Joseph. 2003. *Little Novel Become Famous*. Birmingham: King and Country Foundation
- Boggs, Joseph M and Petric, Dennis W. 2000. *The Art of Watching Films, 5th edition*. New York: Mayfield Publishing Company.
- Blaxter, L Hughes C and Tight M. 2000. *How to Research (4th edition)*. USA: Open University Press. Boggs, Joseph M and Petric, Dennis W. *The Art of Watching Films, 5th edition*. New York: Mayfield Publishing Company.
- Dahlan. 2015. *Kumpulan Istilah Sastra*. Retrieved:http://www.academia.edu/4828108/KUMPULAN_ISTILAH_SASTRA. Accessed on: Saturday. (June 13, 2015).
- Davies, Andrew. 2011. *Adaptation: From Novel to Film. Master Peace*. Educational Foundation.
- Diyanni, Robert. 2000. *Literature: Reading Fiction, Poetry and Drama*. AP English Literature.
- Endraswara, Suwardi. 2003. *Metodelogi Penelitian Sastra*. Yogyakarta University.
- Eneste, Pamusuk. 1991. *Novel dan Film*. Flores: Nusa Indah.
- Effendi. 1999. *Pengajaran Apresiasi Sastra*. Jakarta: Pustaka Jaya.
- Gioia, Dana. 2010. *Literature. An Introduction on Fiction, Poetry, and Drama*. Sixth Edition. New York: HarperCollins Publishers.
- Hornby, AS. 2005. *Oxford Advanced Learner's Dictionary*. Oxford: Oxford

University.

- Ibrasma, Rimata. 2013. *A Thesis, Perbandingan Cerita Novel dengan Film*. FBS. Sastra Indonesia, Universitas Negeri Padang..
- Khosravi, Mohammad Shakib. 2011. *A Journal. Comaparative Analysis Amid Film and Literature*. Lorestan university: Department of Persian Language and Literature.
- Larasinta, Adinda. 2014. *An Ecranisation Study of A Novel and A Walk To Remember and its Film Adaptation, A Journal*. Gunadarma University, English Literature Department.
- Nicholas, Marsh. 1999. *An Introduction to Literary Studies*. London: Rutledge.
- Nurgiyantoro, Burhan. 2010. *Teori Pengkajian Fiksi*. Jakarta: Gadjah Mada University Press.
- Purnomo, Ali Ja'far. 2012. A Thesis. *Perbedaan Penggambaran Latar Dalam Novel dan Film Germinal: Sebuah kajian Ekranisasi*. FBS. Sastra Asing, Universitas Negeri Semarang.
- Primadasari, Gita Felinda. 2013. A Thesis. *Ekranisasi Novel Horror Ring Karya Suzuki Koji Menjadi Film Ringu Karya Nakata Hideo*. FIB. Bahasa dan Sastra, Universitas Brawijaya.
- Remak, Henry HH. 1990. *"Sastra Bandingan: Takrif dan Fungsi" dalam Sastra Perbandingan: Kaedah dan Perspektif*. Kualalumpur: Dewan Bahasa dan Pustaka.
- Roth, Veronica. 2011. *Divergent*. New York. Harper Collins Publisher.
- Stam, Robert. 2000. *Film Theory: An Introduction*. New York: Blackwell Publisher.
- Stanton, Robert. 2007. *Theory of Fiction (edisi terjemahan by Sugihastuti and Rossiaby Al Irsyad)*. Yogyakarta: Pustaka Pelajar.
- Tiffany. 2013. *Plot Structure*. Retrieved: <http://english.learnhub.com/lesson/4579-plotstructure>. Accessed on: (Tuesday, June 16, 2015).
- Vught, Nick Van BA. 2011. *Film Adaptation, Alternative Cinema and Linchian Moments of Transposition*. McMaster University.

APPROVAL SHEET

Name : Muh. Kayyis. BA

Reg. Number : 40300108074


Majority : English and Literature Department

Faculty : Adab and Humanities Faculty

Title : Comparison Between Novel and Film Divergent (Ecranisation Theory)


Gowa, 28 November 2016

The Writer


Muh. Kayyis. BA
Reg. No: 40300108074

Supervisor

Supervisor I


Dr. Abd. Muhi., M.Hum
NIP: 19660102 199203 1 002

Supervisor II


Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003


Approved by:

Head of English and Literature Department


Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

Acknowledged by:

Dean of Adab and Humanities Faculty


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

CURRICULUM VITAE


Muh. Kayyis. BA was born in Padang Subur, Luwu, south Sulawesi on February 28th, 1990. He is the first son from the couple of M. Bahrum. T and Nakhida AR. He has three brothers and two sister. They are Muh. Mufied, Muh. Khiyar, Uswatun Hasanah, Muh. Kasyfi and Niswatun Qanita.

In 1996, he started his education in SDN 1 Wawolemo, Kendari. Move to SDN 123 Assompereng, Padang Sappa in 1997 and move again to SDN 274 Mattirowalie, Palopo in 1999 and graduated in 2002. After that, he completed his study in Junior High School in MTsN Model Palopo and graduated in 2005. Next, he continued his study of Senior High School in SMK Telkom Sandhy Putra 1 Makassar and graduated in 2008. After finishing his study, he was interested in studying English by taking English and Literature Department in Alauddin State Islamic University of Alauddin Makassar (UIN Alauddin Makassar).

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R