

Lady America's Internal Conflict in Kiera Cass's Novel "The Elite"

Thesis

*Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora (S. Hum) in English and Literature Department at Adab and
Humanities Faculty Alauddin State Islamic University (UIN) of Makassar*

By:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
FITRI AMRIANI
40300110025
M A K A S S A R

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun 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, 9th December 2014

Penulis

Fitri Amriani
40300110025

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Fitri Amriani, NIM: 40300110025, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **LADY AMERICA'S INTERNAL CONFLICT IN KIERA CASS'S NOVEL "THE ELITE"** memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 1st December 2014

Pembimbing I

Pembimbing II

Syahrini Junaid, S.S., M.Pd

Nur Rahcma Isnaeni Hamka, S.Pdi.,M.Pd

NIP: 19810415 200901 2 005

NIP:

APPROVAL SHEET

Title : **Lady America's internal conflict in Kiera Cass's Novel "The Elite"**
Name : **Fitri Amriani**
Reg. Number : **40300110025**
Program : **English and Literature Department**

Makassar, 1st December 2014

The Writer

Fitri Amriani

Reg. No: 40300110025

Supervisor

Supervisor I

Supervisor II

Syahruni Junaid S.S., M Pd.
NIP: 19810415 200901 2 005

Nur Rachma Isnaeni Hamka S.Pd.I., M. Pd
NIP:

Approved by

The Head of English and Literature Department

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

Acknowledged by

The Dean of Adab and Humanities Faculty of

UIN Alauddin Makassar

Prof. Dr. Mardan, M. Ag.
NIP: 19591112 198903 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Lady America's Internal Conflict in Kiera Cass's Novel "The Elite"* yang disusun oleh Fitri Amriani, NIM 40300110025, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal 11 Desember 2014 M, bertepatan dengan 19 Safar 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Makassar, 11 Desember 2014
19 Safar 1436 H

DEWAN PENGUJI

Ketua	: Dr. H. M. Dahlan, M., M.Ag.	()
Sekretaris	: Drs. Rahmat, M.Pd.I.	()
Munaqisy I	: Serliah Nur, S.Pd., M.Hum., M.Ed.	()
Munaqisy II	: Sardian Maharani Asnur, S.Pd., M.Pd	()
Konsultan I	: Syahrani Junaid, S.S., M.Pd.	()
Konsultan II	: Nur Rachma Isnaeni Hamka S.Pdi., M.Pd	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the writer expresses her gratitude to the Almighty Allah S.W.T, who bestows and blesses her, and love through the whole life during her study at Adab and Humanities of Alauddin Makassar. Shalawat and Taslim are also addressed to the beloved and chosen messenger Muhammad SAW who has guided the human being from the badness to the goodness. So she could finish writing this thesis.

The writer realizes that this writing would not have been finished without helping and the guidance from other people, so she would express to her deepest indebtedness to the following persons:

1. Her special gratitude to her beloved parents, H.Ambo Tang and Ani Supriani who have patiently given her moral values, financial support, advice, love, and prayers for her when the writer was studying at English and Literature Department of Adab and Humaniora Faculty at Alauddin State Islamic University (UIN) Makassar.
2. Her greatest thanks to the Rector of UIN Alauddin Makassar, Prof. Dr. H. Qadir Gassing. H.T, M.A. who has given her a chance to study in the English and Literature Department so that she could finish her study.
3. The Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M. Ag. for his advice and motivation. The Head of English and Literature Department Dr. Abd. Muin, M. Hum and the Secretary of English and Literature Department Serliah Nur, S. Pd. M. Hum. M. Ed. for their support, help and encouragement.

4. Special thanks for the guidance and correction to this writing to Syahrani Junaid, S.S., M.Pd as the first-consultant and Nur Rachma Isnaeni Hamka S.Pdi., M.Pd as the second-consultant who always gave advice and guidance.
5. Her gratitude is also goes to all the lecturers of Adab and Humanities Faculty, for their knowledge, enlightenment, and advices during the academic years. And also to the administrative officers of Adab and Humanities Faculty, for their help, services, and administrative support.
6. Her special gratitude also addressed to her sister Rusda Armayani and her brother Irfan Pratama Amrin for their support and sincere prayer for her successfulness.
7. She also would like to express a lot of thanks for her beloved best friends in English Literature Department 2010 AG1, AG2, AG3, and AG4. Especially for A.Nurul Amaliah, Nur Aisyah, Agusmianti, Nur Rezki Amaliah S.Hum, Siti Hardianti Amri S.Hum, Ruli Kartika, Ilham Aidil S.Hum, Nurfaizah S.Hum, Juliana Jiddin, Dahliah, and Muh.Ismail Hasbi which she shared experiences and knowledge during her study and writing this thesis.
8. Her thanks are also addressed to her beloved friends in her dorm in Pondok Agung, they are Lilis, Rere, Tenri, Uni, and Andini who give her support and always beside her in happiness and unhappiness during finishing this thesis.
9. All people who helped her and those whom the writer cannot mention one by one.

Finally the writer is sure that this thesis far from being perfect, so the writer sencerely appreciates the constructive criticism from the readers.

May Allah SWT, the Almighty bless us always, now and forever.

Makassar, 1st December 2014

The writer

Fitri Amriani

Nim: 40300110025

TABLE OF CONTENT

TITLE PAGE

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

CHAPTER I INTRODUCTION 1

A. Background	1
B. Problem Statement	3
C. Objective of the research	3
D. Scope of the research	4
E. Significance of research	4

CHAPTER II REVIEW OF THE RELATED LITERATURE 5

A. Previous Findings	5
B. Exponential Approach.....	6
1. Character and Characterization.....	7
2. Plot.....	9
3. Theme.....	10
4. Setting	10
5. Point of View	11
C. Conflict.....	11
1. External Conflict	12
2. Internal Conflict	12
D. Internal Conflict Theory.....	15
E. Biography of Author	17
F. Synopsis	17

CHAPTER III METHODOLOGY OF RESEARCH 19

A. Research Method	19
B. The Source of Data Collection.....	19
C. The Instrument of Data	19
D. Procedure of Data Collection	20
E. The Technique of Data Analysis	20
CHAPTER IV FINDINGS AND DISCUSSION	21
A. Findings	21
B. Discussion	28
CHAPTER V CONCLUSIONS	43
A. Conclusions	43
B. Suggestions	44
BIBLIOGRAPHY	45
CURRICULUM VITAE	47

ABSTRACT

Name : Fitri Amriani

Reg. Number : 40300110025

Title : Lady America's Internal Conflict in Kiera Cass's Novel "The Elite"

Supervisor I : Syahrani Junaid

Supervisor II : Nur Rachma Isnaeni Hamka

This thesis studied about Lady America's Internal Conflict in Kiera Cass's novel "The Elite". The problems of this thesis are how Lady America's internal conflict happen and what kind of internal conflict Lady America faced in Kiera Cass's novel "The Elite". The aim of this research are to know how Lady America's internal conflict happen in Kiera Cass's Novel "The Elite" and to describe kind of internal conflict that happen in Kiera Cass's novel "The Elite."

The researcher used descriptive qualitative method. The object and the source of the data of this research is novel *The Elite* written by Kiera Cass, which was published in 2013, consists of 31 chapters and 323 pages. The instrument of this research is note taking. The data analysis technique in this research used exponential approach and applied 2 theories. They are Koesnosoebroto's about the characteristics of internal conflict and and Alex Sobur's Internal Conflict theory.

In this research, the writer concludes that there are 18 data of internal conflict which are faced by Lady America. Her internal conflicts are happened through her dilemma, her mixed emotion, her fear which prevents her goal, her feels guilty or shame, and her conflict identities. And the writer found kind of internal conflict based on Sobur's theory. They are 5 approach-approach conflicts, 7 approach-avoidance conflicts and 2 avoidance-avoidance conflicts.

The implication of this research is to give understanding about the kind of internal conflict based on Alex Sobur theory. Hopefully, this research can give contribution to education as an analysis of literary work, especially for students of English and Literature Department.

CHAPTER I

INTRODUCTION

A. Background

Literature is the art of written text. It is considered as the reflection of human imagination which expresses and communicates thoughts, feelings and attitudes to life. It is related with what Eagleton said in his book (1983:1-2) that literature is an imaginative writing. Further Eagleton pointed out that not all texts considered literature are fictional. Generally, literature can be divided into two categories. There are fiction work and nonfiction work. Literature also has three branches such as drama, poetry, and prose. Meanwhile, prose also can be divided into short story, romance, and novel.

In this research, the writer focuses with one of the most popular literary works, it is novel. The writer prefers to novel because it is more complete than other literary works. The writer thinks that novel has rich elements that is contained some interesting things in inside and outside of it.

Novel can describe characters and actions representative of real life which deals with human life, passion or ambition, desire, joy, sadness, feeling, thought, egoism and many things that deals with fact of human life. It is similar to Rees' (1973:106) defined that novel is a fictitious prose narrative of considerable length in which characters and action representative of real life are portrayed in a plot of more or less complexity.

In a novel, the author expresses feelings and thought of characters by showing the conflict. Lukens (2003: 100-104) said that, the basic conflict most

frequently cited is: 1) when the individual in conflict against himself, 2) the individual in conflict against another individual, 3) the individual in conflict against society, and 4) the individual against nature. From this statement, conflict can be divided into two categories. They are Inner conflict (when the individual in conflict against himself), and outer conflict (when the individual in conflict against outside forces).

In real life, someone also faced many conflicts whether they are outer or inner conflicts. Sometimes he or she has to struggle against an outside force or an inside force. Because this condition often appears in real life, there are many authors who are inspired to put many conflicts in his or her novel. This aim is to make his or her novel more interesting to read.

In this research the writer only focuses to analyze inner or internal conflict that is faced by the main character. One of the novels that show many internal conflicts in its story is *The Elite*, a novel by Kiera Cass. This novel tells about Lady America who confuses against herself to make decision in her life. The writer analyzes Lady America because this character is the main character in the story and what Lady America has experienced seem dominate and give an effect in the story.

In addition, the writer is interested in analyzing *The Elite* novel because based on Wikipedia and Kiera's blog, it is the sequel of the selection that is written by Kiera Cass who become the New York Times Bestselling author.

Based on the background above, the writer tries to analyze “Lady America’s Internal Dilemma in Kiera Cass’s Novel “The Elite”. The writer analyzed Lady America’s internal conflict with applying Alex Sobur theory.

B. Problem Statement

Based on the background of the analysis above, the writer presents research questions as follows:

1. How does Lady America’s internal conflict happen in Kiera Cass’s Novel “The Elite”?
2. What kind of internal conflict does Lady America face in Kiera Cass’s Novel “The Elite” based on Alex Sobur’s theory?

C. Objective of Research

The objectives of the research can be stated as follows:

1. To know how Lady America’s internal conflict happens in Kiera Cass’s Novel “The Elite.
2. To describe what kind of internal conflict Lady America Faced in Kiera Cass’s Novel “The Elite” based on Alex Sobur’s theory.

D. The Scope of Study

Based on the background above the problem is limited by only analyzed the internal conflict that is faced by Lady America. The writer described how the internal conflict happened and what kind of internal conflict that is faced by Lady America by applying Alex Sobur’s theory about internal conflict.

E. Significance of Research

The significances of the study as follows:

This research is expected to give contribution for the development of literature, particularly it contributes for other researchers who want to analyze about internal conflict and it is also expected to increase the English Students' interest in studying literature especially in novel.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The writer presents some previous findings, which related to or relevant with this research, as follows:

Priadi (2010) in his thesis "*An analysis of the Main Characters' conflict in Mitch Album Teusday with Mornie*". In his research, he found many conflicts belonging to internal and external conflicts of main characters. He also found the way the characters solve their conflicts. The aim of this research is to show internal and external conflict and describe how the characters solve their conflicts.

Desmiarti (2011) "*Analisis Konflik Dan Watak Tokoh Utama Novel Sandiwara Langit Karya Abu Umar Basyier*". In her research, she found many conflicts of the main character and also the relation between conflict and characteristic of main character of the novel. The purpose of this study is to describe the conflict, characteristic, and relationship between conflict and characteristic of main character in Sandiwara Langit by Abu Umar Basyier. The theory which is used in research of conflict and characteristic is the theory which proposed by Alex Sobur about conflict, and Florence Littauer about human characteristic. This research is a qualitative descriptive method.

In Priadi's, the similarity with this research is both of them analyzed about conflict that is faced by main character. The difference is in Priadi's

analyzed external and internal conflicts while in this research only analyzed about internal conflict.

In Desmiarti's, the similarities with this research are both of them analyzed about conflict that is faced by the main character besides both of them used Alex Sobur's theory about conflict. The differences are in Desmiarti's analyzed not only about the conflict but also about the relationship between conflict and characteristic of main character while this research only analyzed about internal conflict. In addition in Desmiarti's not only used Alex Sobur's theory about conflict but also Florence Littauer theory about human characteristic on the other hand this research only used Alex Sobur theory.

B. Exponential Approach

Exponential approach is commonly used in literary research comes from structuralism approach. Common to structuralism in all its approaches, at least to some degree are the following: The world can only be understood on the basis of structural relationships. The first principle of structuralism, then, is that the world is made up of relationships rather than things. This means that the significance of any element cannot be grasped independently of the structure of which it forms a part. To identify elements, structuralism looks at the relationship between elements. Structuralism is concerned with underlying structure not just surface reality.

Generally structuralism approach has two branches. Structuralism dynamic and structuralism genetic. Structuralism dynamic is approach that only

focus to analyze intrinsic aspect or element of the novel. On the other hand, structuralism genetic is approach that analyzes not only intrinsic but also extrinsic aspect or element of the novel.

It is suitable with Harsono's book (1999:48), structuralism dynamic is also called exponential approach. It focuses on some intrinsic aspects of literary work. The approach moves up from an assumption that literature as a creative work has an autonomy that is separated from the elements outside of it. It means the study of exponential approach should be focused on analyzing some intrinsic aspects of literary work. Intrinsic aspects include character, characterization, setting, plot, themes and point of view.

1. Character and Characterization

In Siregar's book (1997:53), Abrams says that characters are the person presented in a dramatic or narrative work who are interpreted by the reader as being endowed with moral and dispositional qualities that are expressed in what they say *-the dialogue* -and by what they do *-the action*.

In a literary work, character is made to complete a novel operation to the reader that has been planned by maker. Beaty (2002:102) stated that, "Character is someone who acts, appears, or is referred to as playing a part in literary work. The most common term for the character with the leading male role is hero, the "good guy" who opposes the villain, "the bad guy". The leading female character is the heroine.

According to Diyanni (2000:35), character in fiction can be conveniently as major and minor, static and dynamic. A major character is an important figure at the center of the story's action or theme. Supporting the major character, there are minor characters whose function is partly to illuminate the major character. Minor characters are often static or unchanging: they remain the same from the beginning of a work to the end. Dynamic characters on the other hand, exhibit some kind of change—of attitude, of purpose, of behavior—as the story progresses.

It is similar to Koesnosoebroto (1988: 65-66) who also tries to distinguish character into two types. They are main or major character and minor character. Major character is the most important character in a story. Basically, a story is about this character, but he cannot stand on his own; he needs other characters to make the story more convincing and lifelike while minor characters are characters of less important than those of the main.

Further he said that the chief character in fiction or in play is called protagonist and an important opponent pitted against him is called antagonist, who provides opposition.

According to the statements above, the writer concludes that character is the important element in a story. Character makes an action to pursue their goals in a story and represents a human being attitude in real life. Character can be divided into two types. They are

main character and minor character. A main character is portrayed as a nice person who dominates the whole story while the minor character appears rarely, it just support the action of main character.

In addition the characterization is the way the writer presents and reveals character. The method of characterization is narrative description with exploit judgment (Diyanni 2000:36).

It means, the characterization is an element that develops the character in a story. The character likes real people. The reader are interested in read character with emotion and sentiment, rational character, character with hope for life or character with strength and weakness.

2. Plot

Plot is chronological arrangement begins with what happens first, second, so on, until how the story is related and end. James L Potter's opinion in Novania thesis (2010), plot can be divided into five structures that consist of exposition, raising action, climax, falling action, and conclusion. Exposition is a situation in which a potential conflict can be perceived. After the conflict is perceived, the built up actions are brought to the climax (raising action). Climax is a point in a narrative in which the conflict comes to a head, is strikingly intensified for a time. In order to solve the conflict that appear and reach its climax, some actions are done so the conflict is let down. This part is

called falling action. Finally, the story is closed with a resolution of the conflict.

3. Theme

Theme is not the message, not the moral, and that the meaning of a piece cannot be paraphrased (Perrine, 1959: 137). Further he proposes some principles to look for a theme in a story:

- a. Theme must be expressible in the form of a statement with a subject and a predicate. Theme must be a statement about the subject.
- b. The theme must be stated as generalization about life.

According to Gordon and Kuehner (1999:199), the word “theme” denotes the central idea of serious fictional works such as novels, plays, poems, or short stories. Theme is an author insight or general observation about human nature or the human condition that is conveyed through characters, plot, and imagery.

4. Setting

Diyanni (2004:60) stated that stories come to life in a place, rooted in the soil of a writer’s memories. This place or location of a story’s action along with the time in which it occurs is its setting. In other words setting in literature is the location and time frame in which the action of a narrative takes place.

So, setting can be analyzed by see time and place in the story. It is when and where the action occurs. For example: In Columbus, Ohio, during the winter of 1987.

5. Point of View

Stories do not themselves; whoever is telling a story must be somewhere in relation to the story, in order to tell it. A story can be told in the third person, the second person, or the first person. Burroway in Koesnosoebroto (1988: 87) gives examples of how these are operating:

Third person: "She walked out into the harsh Sunlight".

Second person: "You walked out into the harsh Sunlight".

First person: " I walked out into the harsh Sunlight".

C. Conflict

Conflict is a clash or struggle between opposing forces. In literature and in real life humans face internal and external conflicts. Conflict is a struggle or contest between people with opposing needs, ideas, beliefs, values, or goals. Defined in broadest terms, conflict denotes the incompatibility of subject positions (Diez et al, 2006: 565). Based on Lukens (2003: 99), conflict is struggle against opposing forces.

According to Irwanto, 1(997: 213-216) commonly conflict can be recognized by some characteristics. They are:

1. Conflict occurs in everyone with different reaction for the same stimulation. It depends on personal factors.
2. Conflict occurs if motifs have value which equal or same. It creates confusion and suspense.
3. Conflict can take short time but it also can take length time

Conflict can be divided into two things. They are internal and external conflicts (Meyer, 1990:45). It is suitable with Koesnosoebroto (1988: 43), he also said that conflict may be external and internal.

1. External Conflict

External conflict is a struggle between a character and an outside force. Characters may face several types of outside forces. They are:

- a. The outside force may be another character (Man vs. Man).
- b. The outside force may be forces of nature (Man vs. Nature).
- c. The outside force may be society (Man vs. Society).

2. Internal Conflict

Internal conflict is a struggle that takes place in a character's mind. An internal struggle is inside one's head. Some literary conflicts take the form of a character struggling to overcome fear, addiction, emotional damage or other crippling personal issue.

Generally, characteristic of internal conflict included:

- a. A character may have a dilemma: wrestle with one's conscience, decide between right and wrong, make a choice in a situation, or struggle with two solutions to a problem.

For example: Jessica thinks the sweater Grandmother made for her is ugly. Grandmother is looking forward to seeing her wear it to her middle school graduation. Todd, the boy she likes, will be there. She doesn't want to hurt Grandmother's feelings, but she will feel embarrassed in front of Todd on the last day before summer.

It is supported with Perrin (1959:44), he said that dilemma is condition when protagonist must choose two course of action. There is often a sense of frustration and even mystery within a dilemma

- b. A character has mixed emotions, such as feeling relieved but disappointed at the same time.

For example: I'm disappointed the concert was cancelled, but relieved because I had stage-fright.

In addition, mixed emotions are when more than one emotion is taking hold of you, for example you are getting married and you cry tears of happiness.

- c. A character's fear prevents him/her from reaching a goal.

For example: I want to camp out with the club, but I am secretly terrified of the dark.

According to Öhman (2000: 573) fear of prevents the goal is the emotion when people feel stress when they cannot fulfill their goal.

- d. A character feels guilt or shame about a past wrong doing.

This feeling is an emotional experience that occurs when a person realizes or believes—accurately or not—that he or she has compromised his or her own standards of conduct or has violated a moral standard, and bears significant responsibility for that violation.

For example: I can't believe I stole the radio...how can I redeem myself?

- e. A character struggles with self-image or conflicting identities. It consists of many things in him or herself such as conflict with religion, race, caste, sexual preference, gender, and/or ethnicity. Some traits are set at birth such as race and sex. Some traits may be modified later in life such as language(s) spoken or religious preferences. Struggling with various parts of identity is natural and normal. Developing an identity or sense of self and those traits a person desires to have can take time and may be challenging. Not having a strong sense of self or struggling with identity issues may lead to depression and anxiety.

For example: I don't like the way I look, and I want to hide; I want to be American instead of Martian.

- f. A character struggles with breaking a bad habit. It means that the character faced difficulty to stop doing something bad. A bad habit can be defined *as a patterned behavior regarded as detrimental to one's physical or mental health, which is often linked to a lack of self-control*. The individual may have a desire to break away from these behaviors but they just feel stuck because these activities have become ingrained.

For Example: I just can't stop lying. I can't stop smoking.

D. Internal Conflict Theory

Sobur (2011: 292-293), grouped internal conflict to some forms, they are:

1. *Approach-approach conflict*, this conflict appears when there are two motives which both of them are positive (all of them are pleasure). It will create confusion to choose one of them. For example: Rika is proposed by Andre and Andi at the same time. Andre is a doctor (positive) and Andi is a police (positive).
2. *Approach-avoidance conflict*, this conflict appears when there are two motives which are contradicted in one condition. There is positive motif (pleasure or happiness) and another is negative (unhappiness). It

will create confusion whether approach or avoid the object. For Example: Jimmy passed as a Civil servant (positive) and he had a duty in isolation area (negative).

3. *Avoidance-avoidance conflict*, this conflict occurs if in one condition, two negative motives appear. For example: A member of Gangster who is caught by the Police. He has to reveal the secret of his group to the police (negative) but if he does it he will get a threat from his group (negative).

According to Lewin (1935: 21) approach-approach conflict appears when the individual is faced with the necessity of making a choice between two (or more) desirable objects. Since both goals are desirable, this is the least stressful situation. "Shall I fly or take a boat to Europe?".

Approach-avoidance conflict appears when the individual is both attracted and repelled by the same objects. The same goal has qualities that make the individual want to approach it and other qualities that make him want to avoid it. The timid man who wishes to propose to his girl friend fears rejection (the quality he wishes to avoid) and hopes for acceptance (the quality he wishes to approach).

While avoidance-avoidance conflict appears when the individual is faced two negative possibilities. For example: a child who is faced with "Either you do your homework or you go to bed without supper." The child is likely to remain balanced between the two negatives as long as possible. The

nearer the individual comes to a goal he wishes to avoid (a repelling one), the stronger is his tendency to avoid it.

E. Biography Of The Author

Kiera Cass is the New York Times bestselling author of "The Selection" trilogy. She was born on May 1981 in South Carolina. She is a 1999 graduate of Socastee High School in Myrtle Beach, SC. She attended Coastal Carolina University before transferring to Radford University.

She published the first book in The Selection trilogy, The Selection, in 2012 with Harper Teen. Television rights for the trilogy were optioned by the CW Television Network and two pilots were filmed, but neither were picked up for a full series.

In May 2013, Cass announced that she would be working on an as-yet untitled series she refers to as 238 on social media, to be published by Harper Collins. On August 14, 2014, Kiera Cass announced that The Selection Series would be expanding into more books. First, The Favorite (from Marlee's point of view), will be published in early 2015. The Heir will follow in 2015. Cass announced another book following The Heir but no name has been announced.

F. Synopsis

Thirty-five girls came to the palace to compete in the Selection. All but six have been sent home. And only one will get to marry Prince Maxon and be crowned princess of Illea. America still isn't sure where her heart lies. When

she's with Maxon, she's swept up in their new and breathless romance, and can't dream of being with anyone else. But whenever she sees Aspen standing guard around the palace, and is overcome with memories of the life they planned to share. With the group narrowed down to the Elite, the other girls are even more determined to win Maxon over—and time is running out for America to decide.

Just when America is sure she's made her choice, a devastating loss makes her question everything again. And while she's struggling to imagine her future, the violent rebels that are determined to overthrow the monarchy are growing stronger and their plans could destroy her chance at any kind of happy ending.

America was constantly torn between Aspen and Maxon, having feelings for both and not wanting to leave any of them. In the end her temper and recklessness sent her to the front door intending to go home, but Maxon saved her once more and she stayed. Determined to win she returned to her room to make a plan with her maids.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method which was used in this research is descriptive qualitative method. Descriptive qualitative method is method that is used to describe data in the form of words written or spoken of people or actors in the novel that it can be observed (Glass & Hopkins, 1984:160). This method used to describe internal conflict that is faced by Lady America.

B. Source of Data

In this research, the source of the study is the text in The Elite novel. The Elite is written by Kiera Cass and published in 2013. This novel contains 31 chapters with 323 pages.

C. Instrument of the Research

In this research, note taking is the instrument which was used by the writer. Note taking is most commonly used to record oral presentations; however note taking strategies may also be used to record notes from written sources. (Ray, 2005: 1).

D. Procedures of Data Collection

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

1. The writer read The Elite Novel in order to comprehend the whole content of it.
2. The writer identified internal conflicts that are faced by Lady America.
3. The writer underlined the sentences or the paragraphs that contains internal conflicts that is faced by Lady America.
4. The writer wrote down the text that contains internal conflict that is faced by Lady America on the paper.
5. The writer classified the internal conflict that is faced by Lady America based on Alex Sobur's internal conflict theory.

E. Technique of Data Analysis

The data was analyzed using exponential approach. Exponential approach based on Harsono focuses to analyze intrinsic element of literary work. It is used to analyze Lady America's internal conflict which is shown from the intrinsic element of the novel. Then, internal conflicts are shown from the characteristic of internal conflict which has presented by Koesnoesoebroto and it is classified used Alex Sobur's internal conflict theory.

CHAPTER IV

FINDINGS AND DISCUSSIONS

In this chapter, the writer presents the data which are considered as internal conflict that is faced by Lady America. The writer presents Lady America's internal conflict based on the characteristic of internal conflict that has been explained by Koesnoesoebroto and finds the kind of internal conflict based on Alex Sobur's theory in Kiera Cass's novel "The Elite".

A. Findings

Koesnoseobroto has presented some characteristics of internal conflict that generally happened in character's mind. They are, a character may have a dilemma, a character has mixed emotions, a character's fear prevents him/her from reaching a goal, a character feels guilt or shames about a past wrong doing, a character struggles with self-image or conflicting identities, and a character struggles with breaking a bad habit. Based on Alex Sobur Theory, there are three kinds of internal conflict. They are approach-approach conflict, approach-avoidance conflict, and avoidance-avoidance conflict. In understanding the data, the writer presented the data into a table and presented explanation, *D* is Datum, *C* is Chapter and *P* is Page:

No	Data	The Characteristics of Internal Conflict	Kinds of internal Conflict
1	<i>I looked away. That wasn't something I could promise. I weighed Maxon and Aspen in my heart over and over, and neither of them ever had a true edge. Except, maybe, when I was alone with one of them. Because, at the moment, I was tempted to promise Maxon that I would be there for him in the end. But I couldn't. (D.1.C.1. P.5)</i>	The character have a dilemma	Approach (+) Approach (+)
2	<i>"He's trying so hard to catch you, and every time he gets close you push him away. Why do you do that?" Could I tell her? Could I confess that while my feelings for Maxon went deep—deeper than I knew, apparently—there was someone else I couldn't let go of? "I'm just . . . not sure, I guess." I trusted Marlee; I really did. (D.2.C.4.P.27)</i>	The character have a dilemma	Approach (+) Approach (+)
3	<i>It was impossible. I had to choose. Aspen or Maxon. But how I supposed to decide between two good possibilities? How could I make a choice that would leave some part of me devastated either way? I comforted myself with the thought that I still had time. I still had time. (D.3.C.4.P.30)</i>	The character have a dilemma	Approach (+) Approach (+)
4	<i>As silly as it seemed, I wanted to cry. It was unavoidable, the natural instinct to compare</i>	The character have a	Approach (+)

	<p><i>Aspen to Maxon. Even now, when thinking of choosing one or the other felt like something very distant, I measured them side by side. It seemed very easy for Maxon to give me things—to resurrect a holiday for my sake, to make sure I had the best of everything—because he had entire world at his disposal. Here Aspen was, giving me precious stolen moments and the tiniest trinket to connect us to each other, and it felt like he'd given me so much more. (D.4.P. C.13.134.)</i></p>	dilemma	Approach (+)
5	<p><i>My maids prepped me for bed, and I went through it in a daze. It used to feel like the selection was one choice: Maxon or Aspen. And as if that was some decision my heart could make simply, it grew into so many more things. Was I a Five or a Three? When this was over, would I be a Two or One? Would I live out my days as an officer's wife or a king's? Could I not hate whoever Maxon ended up with if I chose Aspen? Could I not hate whoever Aspen chose if I stayed with Maxon?. (D.5.C.22 P.214)</i></p>	The character have a dilemma	<p>Approach (+)</p> <p>Approach (+)</p>
6	<p><i>Prince Maxon, heir to the Illea throne, liked me. He'd told me a week ago that if I could simply say that I cared for him the way he did for me, without anything holding me back, this whole competition would be over. But the thing was, Maxon wasn't really</i></p>	The character has mixed emotions.	<p>Approach (+)</p> <p>Avoidance (-)</p>

	mine to begin with. There were five other girls here—girls he took on dates and whispered things to—and I didn't know what to make of that. (D.6.C.1.P.2).		
7	Aspen wasn't technically my boyfriend anymore—he'd broken up with me before my name was even drawn for the selection—but when he showed up at the palace as one of the guards, all the feelings I'd been trying to let go of flooded my heart. Aspen was my first love; when I looked at him . . . I was his. (D.7 .C.1.P.2)	The character has mixed emotions.	Approach (+) Avoidance (-)
8	I giggled. The Elite were supposed to sleep with at least one of their maids on watch in the night. I really didn't like that, so Maxon, insisted on stationing a guard by my room in case there was an emergency. The thing was, most of the time that guard was Aspen. It was a strange mix exhilaration and terror knowing that nearly every night he was right outside my door. (D.8.C.1.P.7)	The character has mixed emotions.	Approach (+) Avoidance (-)
9	Officer Woodwork Laughed. "I'm glad you're as funny as everyone says you are. I hear you're the favorite of the prince, too." He made it sound as if it was common knowledge. "I don't know about that". Part of me was sick of people saying that. Another part yearned for it still to be true. (D.9. C.8.P.73)	The character has mixed emotions	Approach (+) Avoidance (-)

10	<p><i>I was dragged inside as the man cried out for the next strike, and I didn't know whether to be grateful or ashamed. On the one hand, I didn't have to see it all; on the other, I felt I'd abandoned Marlee in the worst possible moment of her life.</i></p> <p><i>If I had been a true friend, wouldn't I have done better than that?</i></p> <p><i>"Marlee!" I screamed.</i></p> <p><i>"Marlee, I'm sorry!" But the crowd was so frenzied, and she was crying so much, I didn't think she heard me.</i></p> <p>(D.10. C.9.P.95)</p>	The character has mixed emotions.	<p>Approach(+)</p> <p>Avoidance (-)</p>
11	<p><i>I couldn't believe she was an eight. This could not be real. Would Marlee ever be able to use her hands again? How long did such wounds take to heal? And what about Carter? Would he even be able to walk after that?</i></p> <p><i>That could have been Aspen. That could have been me. I felt so sick. I had a cruel sense of relief that it wasn't me, and the guilt of that relief was so heavy it was hard to breathe. I was a terrible person, a terrible friend. I was ashamed. There was nothing left to do but cry.</i></p> <p>(D.11. C.10.P.99.)</p>	The character has mixed emotions.	<p>Approach (+)</p> <p>Avoidance (-)</p>
12	<p><i>The Tears spilled out quietly. Dad genuinely thought I could do it. He was the only one. Well, he and Nicoletta. I'd forgotten completely about the note. I fished inside my dress and pulled it out. It was a telephone number. She didn't even put her name on</i></p>	The character has mixed emotions.	<p>Approach (+)</p> <p>Avoidance (-)</p>

	<p>it.</p> <p><i>I couldn't imagine how much she was risking to make that offer.</i></p> <p><i>I held the tiny piece of paper and the letter from my Dad in my hands. I thought of Aspen's certainty that I couldn't be a princess. I remembered the last-place spot in the public poll. I thought of Maxon's cryptic promise earlier this week. . . .</i></p> <p><i>I closed my eyes and tried to search within myself.</i></p> <p><i>Could I really do this? Could I be the next princess of Illea?</i></p> <p>(D.12. C.19.P.188.)</p>		
13	<p><i>She was right again. I was afraid. Afraid that Maxon's feelings weren't as genuine as they seemed, afraid of losing Aspen. (D.13. C.4.P.28.)</i></p>	<p>The character's fear prevents him or her from reaching a goal</p>	<p>Avoidance (-)</p> <p>Avoidance (-)</p>
14	<p><i>What an idiot I'd been. I'd almost given up to the one person in the world who really knew me, really loved. Aspen and I had been building a life together, and the selection nearly destroyed it. (D.14.C.10.P.103)</i></p>	<p>The character feels guilt or shame about a past wrong doing</p>	<p>It is not included into kinds of internal conflict based on Sobur's theory, because it just happened in one motive.</p>
15	<p><i>"I've been so foolish," I said. My breath catching. I'd fought hard against the tears, but I couldn't anymore. "I keep letting the crown scare me out of wanting you. I told myself that you didn't really</i></p>	<p>The character feels guilt or shame about a past wrong doing</p>	<p>It is not included into kinds of internal conflict</p>

	<p><i>matter to me. I kept thinking that you had lied to me or to tricked me, that you didn't trust me or care about me enough. I let myself believe that I wasn't important to you".</i></p> <p><i>I stared at his handsome face. "One look at your back says you'd do damn near everything for me. And I threw it away. I just threw it away. . . "(D.15.C.29.P.297)</i></p>		<p>based on Sobur's theory, because it just happened in one motive.</p>
16	<p><i>I sighed, thinking of everything he'd said last night. I'd never imagined this was possible. How did I, America Singer—a Five, a nobody—fall for Maxon Schreave—a One, the One? How did this happen when I spent the last two years bracing myself for life as Six? (D.16.C.9.P.85)</i></p>	<p>The character struggles with self-image or conflicting identities</p>	<p>It is not included into kinds of internal conflict based on Sobur's theory, because it just happened in one motive.</p>
17	<p><i>I'm not like the other girls. I'm the lowest caste here; and Elise might have been a four, but her family is way different from most fours. (D.17.C.25.P.243)</i></p>	<p>The character struggles with self-image or conflicting identities</p>	<p>It is not included into kinds of internal conflict based on Sobur's theory, because it just happened in one motive.</p>
18	<p><i>How many times in the years Aspen and I had been dating in secret had he and my father been in the same room? A</i></p>	<p>The character's fear prevents him/her from</p>	<p>Avoidance (-) Avoidance (-)</p>

<i>dozen at least. Maybe more. And I'd really worried about him approving of Aspen. I knew getting him to consent to me marrying down a caste would be hard. For some reason, this felt a thousand times more stressful. Even with Maxon being a One, with him being able to provide for the lot of us, I was suddenly aware that there was a chance my dad might not like him.</i> (D.18.C.7P.54)	reaching a goal.	
--	------------------	--

B. Discussions

In this part, the writer explained the data which were taken from the novel "The Elite" by Kiera Cass based on the table. The writer described then classifies internal conflict that is faced by Lady America.

1. The internal conflict that Lady America experienced in the novel "The Elite" by Kiera Cass.

In datum 1, the writer found Lady America's internal conflict that creates from her dilemma. Her dilemma comes from Maxon and Aspen. She loves Maxon and Aspen. It means both of them are equal for her. The statement of Lady America which proves Maxon and Aspen are equal is "*I weighed Maxon and Aspen in my heart over and over, and neither of them ever had a true edge*". It shows Lady America who tries to weigh her feelings for Maxon and Aspen but she couldn't find any result. It is indirectly shows

that between Maxon and Aspen have the same power for her. She gets confusion. So she wrestles with her conscience.

Datum 2 shows the conversation between Marlee and Lady America. Marlee asked about Lady America's fickle heart to Maxon. But Lady America doesn't give the truth answer to Marlee. She just speaks to herself. "***While my feelings for Maxon went deep—deeper than I knew, apparently—there was someone else I couldn't let go of***". She confesses to herself that her feelings to Maxon become deeper but on the other hand, there is someone else who she couldn't let goes of. It means besides Maxon, there is also another one who gives her pleasure. This conflict is indicated as dilemma because it gives the character confusion to choose the object. The objects here are Aspen and Maxon.

Datum 3 presents the condition which insists Lady America to make a decision. She has to choose between Maxon and Aspen. She gets stressful because Maxon and Aspen are equivalent for her. Both of them give her pleasure. "***Aspen or Maxon. But how I supposed to decide between two good possibilities? How could I make a choice that would leave some part of me devastated either way?***" It asserts to choose one of them is a quite difficult thing for her to do. This conflict include as dilemma because she has to struggle against herself to make a difficult choice.

In datum 4, the writer considered that Lady America's internal conflict is happened through her dilemma. Her dilemma is still about to choose

between Maxon and Aspen. To make a decision, she tries to compare Maxon and Aspen. *It seemed very easy for Maxon to give me things—to resurrect a holiday for my sake, to make sure I had the best of everything—because he had entire world at his disposal. Here Aspen was, giving me precious stolen moments and the tiniest trinket to connect us to each other.* Maxon is a Prince, who can give and do anything for her. Besides Aspen is a guard, who gives her precious moments, makes her very happy. After she compared them, she couldn't find any result that can make her able to choose one of them. It even makes her more confuse. Therefore it makes her wanted to cry because it is quite hard for her to make a decision.

In datum 5 tells about Lady America's anxiety. She tried to weigh the possibility which may happen if she chooses Maxon or Aspen. Her anxiety creates dilemma. *Was I a Five or a Three? When this was over, would I be a Two or One? Would I live out my days as an officer's wife or a king's? Could I not hate whoever Maxon ended up with if I chose Aspen? Could I not hate whoever Aspen chose if I stayed with Maxon?* The statement shows that if she chooses Maxon, it means she will become a king's wife and her caste will change from Five to One. On the other hand, if she chooses Aspen it means she will become an officer's wife and her caste will change from Five to Two. But the most stressful thing that come from her mind is she afraid of the possibility if she chooses Maxon, Aspen will hate her and so is Maxon. If she chooses Aspen, Maxon will hate her. The writer take an implication from datum 5 that Lady America does not want one of them hate her because both

of them are precious for her. The possibilities which come from her mind prove that she has not made a decision yet. Her confusion drags her into a daze. It also shows that she is struggling to answer many questions which come from her mind.

In datum 6, the writer discovered that Lady America's internal conflict occurs through her mixed emotions. Mix emotions is revealed when the character feels satisfied (happy) but disappointed (unhappy) at the same time. It shows Lady America's feelings. Her feelings have been mixed between satisfied and disappointed at the same time. In one side, she feels happy or satisfied because she has known that Prince Maxon liked her. The statement that proves it is ***"Prince Maxon, heir to the Illea throne, liked me. He'd told me a week ago"***. It is her luck because she has got love's Prince, so it will be easy for her to win the competition. But another side, ***But the thing was, Maxon wasn't really mine to begin with. There were five other girls here—girls he took on dates and whispered things to—and I didn't know what to make of that.*** It shows that she feels a little disappointed because in fact, she has five other girls in the palace as her rivals. It makes her jealous because she has to see other girls took on date with Maxon. Even she doesn't like to see it; she has to allow it because it is the rule of the competition. So, this situation not only gives her pleasure or happiness but also unhappiness at the same time.

Datum 7 presents Lady's America internal conflict that happened through her mixed emotions. It talks about her feelings to Aspen. Lady

America and Aspen had broken up before she joined in the competition. *“Aspen wasn’t technically my boyfriend anymore”*. The fact that Aspen was not her boyfriend anymore gave her disappointment. Because actually she still love him. It creates a little bit hurt when she saw someone who she still loves but he was not her mine anymore. When she saw Aspen, she cannot throw away all the memories which they have made together. On another side *“Aspen was my first love; when I looked at him . . . I was his”*. It implied satisfied feelings of Lady America when she saw Aspen in the palace. So, when she saw aspen, she feels different emotions that occur at the same time. Satisfied and disappointed.

In datum 8, the writer considered that Lady America’s internal conflict comes from two emotions that are contradicted. There are happiness and unhappiness which occur in the same time. It tells about Maxon who order an officer to guard in front of Lady America’s room every night. For the reason if there is an emergency, Lady America will keep save. But the thing was most of the time that guard was Aspen. Knowing that the guard who stand outside her room every night is Aspen, Lady America feels mixed emotions. ***It was a strange mix exhilaration and terror knowing that nearly every night he was right outside my door.*** Exhilaration represents pleasure or happiness while terror represents unhappiness. She feels Exhilaration because the guard who stand outside is a person who she still loves. But she also feels like a terror, because she afraid if she cannot control her feelings.

In datum 9, the writer also considered Lady America's internal conflict occurs from two emotions that are mixed. They are satisfied and disappointed. It tells about the conversation between Lady America and officer Woodwork. Officer Woodwork said that Lady America is a favorite girl of Prince Maxon. It made her a little bit disappointed because many people thought that she can stay in the competition because of Maxon, she passed from the elimination just because of Maxon. But actually the case is there some efforts that she has done to win in every challenge in the competition. She has many skills that many people do not know about it. *Part of me was sick of people saying that,* it represents Lady America feels unhappy or disappointed and *Another part yearned for it still to be true* represents that actually she also feels satisfied or happy because almost people in the palace know that she is a favorite girl of Prince Maxon.

Datum 10 is still showing mix emotions of Lady America. It tells about the situation when Marlee, Lady America's friend and also one of The Elite Girls, is punished in front of the public by whip. Marlee was found in the middle of night in an intimate moment with one of royal guards, Carter Woodwork. It is a horrible thing for Lady America. She is dragged inside the palace by some guards because she was screaming to Prince Maxon to stop that horrible punishment. *I didn't know whether to be grateful or ashamed. On the one hand, I didn't have to see it all; on the other, I felt I'd abandoned Marlee in the worst possible moment of her life.* The word "grateful" represents that she feels relieved because in one side, she didn't

have to see that horrible punishment which can make her mental down. And on the other hand, the word “ashamed” represents that she also feels disappointed. She disappointed with herself because as a friend, she cannot do anything to save Marlee. It is included as internal conflict that Lady America’s experienced through her mixed emotions.

Datum 11 shows internal conflict of Lady America that appears from her mixed emotions. It tells about Lady America who talked to herself. After she saw the punishment which has been given to Marlee and officer Woodwork, she feels grateful and guilty at the same time. ***I had a cruel sense of relief that it wasn’t me, and the guilt of that relief was so heavy it was hard to breathe. I was a terrible person, a terrible friend.*** People who have been punished could have been she and Aspen because she always sneaks around with Aspen when Maxon went out to do his duty as prince. Therefore part of her feels relief because people who were punished weren’t she and Aspen. She is grateful for it. But on the other hand, she also feels guilty because of her grateful feelings since a person who has been punished is her close friend. She feels ashamed because she feels relieved in her friend’s pain.

In datum 12, the writer discovered Lady America’s mix emotions. She feels grateful and disappointed in one condition. Her mixed feelings gave her confusion. ***Dad genuinely thought I could do it. He was the only one. Well, he and Nicoletta.*** The statement shows that her Dad and Nicoletta trusted her that she could become a Princess of Illea. She feels grateful for support from her Dad and Nicoletta. On the contrary, Aspen uncertain about it, the public

poll also gave her the last-place and Maxon's cryptic promise earlier this week made her mental down. *I thought of Aspen's certainty that I couldn't be a princess. I remembered the last-place spot in the public poll. I thought of Maxon's cryptic promise earlier this week. . . .* It makes her disappointed. Those different feelings take her into deeper thought and make her lose her confident to be the next princes of Illea. It seems that she is struggling with her mind to answer many questions that come from her mind. *I closed my eyes and tried to search within myself. Could I really do this? Could I be the next princess of Illea?*

In datum 13, the writer found Lady America's internal conflict which occurs from a character's fear that prevents her to reach her goal. *Afraid that Maxon's feelings weren't as genuine as they seemed, afraid of what being a princess might mean for me, afraid of losing Aspen.* The statement indicates Lady America's fear prevents her from reaching a goal. Her main goal to join the competition is to become a Princes of Illea but she was afraid of many things. She is doubt about Maxon's confession to her that he liked her and wanted to choose her in the end of the competition. She is doubt whether it is true or not. In addition, she is afraid of losing Aspen. If she becomes a princess of Illea, it means she will marry with Maxon. It creates problem in her heart because she has not forgot yet about their memories with Aspen. She still loved Aspen.

In datum 14, the writer indicated that Lady America's internal conflict comes from feelings guilty or shame about a past wrong doing. *What an idiot*

I'd been. I'd almost given up to the one person in the world who really knew me, really loved. The statement represents her regret and guilty about what she has done to Aspen. She has ignored Aspen whereas a person who really understood and loved her is Aspen. Aspen is a person who always accompanies her when she had a problem in the palace. Aspen is a person who always makes her happy when she is jealous of see Maxon took a date with other Elite girls. She feels guilty because her goal to join the selection nearly destroyed their memories which they have built together. She aware it when Maxon suddenly ignored her and only Aspen who always stayed in her side whenever she need him.

In datum 15, the writer also indicated feelings guilty of a character which creates internal conflict of Lady America. *"I've been so foolish,"* it represents that Lady America has been fallen into deeper regret and guilty. The statements after it explain many things that she has done which make her very regret to herself. After she knew the fact that Maxon really love her, she regrets it because she used to doubt about Maxon's feelings. Actually Maxon really love her, but the fact that she has been ignored by Maxon is just because to make Maxon's Dad, King Clackson, believe that Maxon act fair with other Elite Girls. She feels ashamed to herself because she knew the truth after she will be eliminated in the competition. She feels it wasted away.

In datum 16, the writer found internal conflict that appears through a character struggles with self-image. It talked about Lady America, a Five caste girl, is burdened enough to believe that Prince Maxon, a man from One

caste, liked her. *How did I, America Singer—a Five, a nobody—fall for Maxon Schreave—a One, the One?* She thought that it is unworthy thing if she fell in love with the prince. Her identity as a low caste girl makes her unconfident.

In datum 17, the writer also found internal conflict that occurs through conflicting identities. *I'm not like the other girls. I'm the lowest caste here.* The statement above shows Lady America's conflict identity with her caste. Among The Elite girls, she is the lowest caste. It makes her mental little bit down to compete with others girls.

In datum 18, the writer found internal conflict that occurs from the character's fear prevents him/her from reaching a goal. It is about the consent from Lady America's Dad to marry Aspen or Maxon. Actually her main goal is to marry with a person whom she loved. But her Dad gave her anxiety that creates fear to reach her goal. *I knew getting him to consent to me marrying down a caste would be hard. For some reason, this felt a thousand times more stressful even with Maxon being a One,* it shows that marry Aspen means that marries with person who has lower caste than her. Absolutely it would be hard to get consent from her Dad. Even with Maxon who is a caste One, her Dad might not like him. Because her Dad didn't like how the royal manage the society. His dislike for government might be extended to Maxon and it will also quite difficult to get his consent.

2. Kinds of internal Conflict that Lady America Experienced in the novel

“The Elite” by Kiera Cass

a. Approach- Approach Conflict

Datum 1, 2, 3, 4 and 5 are included as approach-approach conflict. All of them are happened when there are two positive motives appear in one condition. Those positive motives are pleasure or happiness. Because all of them are positives, it creates confusion to choose one of them. Approach-approach conflict that is happened in Datum 1,2,3,4 and 5 occur from the same object. They are Aspen and Maxon.

In datum 1, it shows that Lady America has the same feelings to Maxon and Aspen. She tries to compare her feeling between Aspen and Maxon but she could not find any results. It proves that Aspen is a positive motive to her and so is Maxon. These positive motives create her internal conflict because she has to struggle against herself to decide who the man whom will be chosen by her.

Datum 2 also shows two positive motives which occur through Aspen and Maxon. The fact that her feelings to Maxon went deeper proves that Maxon give pleasure to her and it creates positive motive. Besides her feelings that couldn't let Aspen goes proves that Aspen also give her pleasure. It means Aspen also give her positive motive.

In datum 3, Lady America states that Aspen and Maxon are two good possibilities for her. It directly shows that Aspen is a positive motive for her

and so is Maxon. Therefore it is quite hard thing for her to choose one of them. So it creates confusion for her because she wants to approach one object and also another object.

Datum 4 also shows two positive motives that occur in one condition. The fact that Maxon who can give anything for her easily creates positive motive and Aspen who can give precious moment for her also creates positive motive. Although Aspen is just a guard while Maxon is a Prince, they have same value for Lady America. Both of them are positive. So it is getting harder for her to choose one of them.

And in datum 5 the writer still find two positive motives that are shown indirectly. Her confusion to choose between Aspen and Maxon drags her into deeper daze situation. So the writer takes the implication that the things which make Lady America confusion are Maxon and Aspen. Aspen is a positive motive for her because he gave her any pleasure and happiness and so do Maxon. So, it makes her struggle against herself to make a decision.

b. Approach-Avoidance Conflict

Datum 6, 7, 8, 9, 10, 11, and 12 are included as approach-avoidance conflict because all of them are happened when there are two motives which are contradicted in one condition. They are positive and negative motives. Positive motive gives the character pleasure or happiness while negative motive gives the character unhappiness. It will create confusion whether approach or avoid the object.

In datum 6, the object is Maxon. He creates positive and negative motive for Lady America. The confession of Maxon that he likes Lady America gave her positive motive. But the fact that Maxon has five other girls gave her negative motive. It creates internal conflict in Lady America's mind. She was confused whether approach or avoid Maxon.

In datum 7, the object is Aspen. He creates two different motives for Lady America. The fact that she was not Aspen's girlfriend anymore gave her negative motive because she still loved him. On the other hand when she saw Aspen in the palace, she feels that she was Aspen's. It gave her positive motive. But the thing was in the competition, she has to forget Aspen to win Prince Maxon. It creates confusion for her whether Approach or avoid Aspen.

In datum 8, Aspen still become an object why two different motives occur in Lady America's mind. Knowing that the guard who stand outside her room everynight is Aspen, she feels exhilaration. It gave her positive motive. At the same time she also feels that it is like a terror, so it gave her negative motive for her. This condition made her confused whether approach or avoid the object.

In datum 9, the object is come from the statement from Officer Woodwork. It gave positive and negative motives in her mind. *Part of me was sick of people saying that* shows that the object gave her negative motive while *Another part yearned for it still to be true* gave her positive motive. She confused whether she must be happy with the statement or not.

In datum 10, Marlee becomes an object that creates two different motives for Lady America. She feels grateful or relieved for the reason she did not have to see the horrible punishment that being given to Marlee which can make her mental down. These feelings gave her positive motive. While she also felt disappointed with herself because as a friend, she cannot do anything to Marlee. It gave her negative motive for her. So, her feelings to Marlee create different motives at the same time.

In datum 11, her feelings to Marlee still become an object why two different motives occur in Lady America's mind. Positive motive occur in Lady America's mind because half of her feels relief for the reason, people who were punished were not she and Aspen. And negative motive occur because she feels guilty for the reason she feels relief in her friend's pain. Those different motives are happened in the same time so it makes her confused whether approach or avoid the feelings.

In datum 12, the support from her Dad and Nicolletta gave her positive motive while the hesitancy from Aspen, Maxon and public gave her negative motive.

c. Avoidance-Avoidance Conflict

Datum 13 and 18 are included as avoidance-avoidance conflict. All of them are happened when there are two negative motives occur in one condition. In datum 13, the object that creates internal conflict of Lady America is her fear. Her fear about Maxon's confession gave her negative

motive and her fear about losing Aspen also gave her negative motives. So, it makes her confused because to avoid one motive it means she has to take another motive that also negative for her.

In datum 18, the object that creates internal conflict of Lady America is consent from her Dad to Marry with Aspen or Maxon. Marry with Aspen means that marries with people who has lower caste than her. Absolutely it would be hard to get consent from her Dad. It gave her negative motive. Even with Maxon who is a caste One, her Dad might not like him. Because her Dad didn't like how the royal manage the society. It also gave her negative motive.

Based on the explanation above, the writer can assert that if the character faced internal conflict through her dilemma, it means her internal conflict include as approach-approach conflict. When the character faced internal conflict through her mix emotions, it means her internal conflict include as approach-avoidance conflict. While if the character faced internal conflict through her fear that prevents her to reach her goal, it means her internal conflict include as avoidance-avoidance conflict.

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter provides conclusions and suggestions. After analyzing the internal conflict of Lady America in the novel *The Elite* by Kiera Cass, the writer gave some conclusions and suggestions to the readers.

A. Conclusion

After analyzing the data, the writer concludes the result of the research, they are:

1. In Kiera Cass's novel "The Elite", the writer found eighteen data of internal conflict which are faced by Lady America. Her internal conflicts occurred through her dilemma, her mixed emotion, her fear which prevents her goal, her feels guilty or shame, and her conflict identities.
2. In Kiera Cass's novel "The Elite", the writer found and described internal conflict that is faced by Lady America based on Alex Sobur's theory about internal conflict. There are three types of internal conflict based on Sobur's theory. They are approach-approach conflict, approach-avoidance conflict, and avoidance-avoidance conflict. In this research, the writer found five approach-approach conflicts, seven approach-avoidance conflicts and two avoidance-avoidance conflicts.

B. Suggestion

Based on the analysis and conclusions before, the writer would like to give some suggestions as follows:

1. For further researcher, the writer suggested to learn more about internal conflict specifically in order to find many characteristic about internal conflict and the writer also suggested to find other theories in analyzing internal conflict which can make the researches about it are more develop than this research.
2. For the readers, the writer suggested to comprehend about the characteristic of internal conflict and kinds of internal conflict based on Alex Sobur's theory.

BIBLIOGRAPHY

- Beaty, Jerome. 2002. *The Norton Introduction to Literature Shorter Eighth Edition*. USA: W-W-Norton & Company, Inc.
- Cass, Kiera. 2013. *The Elite*. New York: Harper Collins Publisher
- Desmiarti, Rini. 2011. *Analisis Konflik Dan Watak Tokoh Utama Novel Sandiwara Langit Karya Abu Umar Basyir*. SumBar: Universitas Bung Hatta
- Diez, Thomas, Stetter, Stephan. & Albert, Mathias. 2006. *The European Union and Border Conflicts*: Birmingham: University of Birmingham. Midas Project.
- Diyanni, Robert. 2000. *Fiction An Introduction*. USA: McGraw-Hill Companies, Inc.
- Diyanni, Robert. 2004. *Literature Approaches to Fiction, Poetry, and Drama*. New York: McGraw-Hill Companies, Inc.
- Eagleton, Terry. 1983. *Literary Theory: An Introduction*. New York: University of Minnesota Press.
- Glass, G.V. and Hopkins, K. D. 1984. *Statistical Methods in Education and Psychology*. Englewood Cliffs, NJ: Prentice Hall.
- Gordon, Jane Bachman and Karen Kuehner. 1999. *Fiction, The Elements of The Short Story*. USA: McGraw-Hill Companies, Inc.
- Harsono, Siswo. 1999. *Metodologi Penelitian Sastra*. Semarang: Deaparamartha Publishing
- Irwanto. 1997. *Psikologi Umum*. Jakarta: PT. Gramedia Pustaka
- Koesnosoebroto, Sunaryo Basuki. 1988. *The Anatomy of Prose Fiction*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Lewin, Kurt. 1935. *A Dynamic Theory of Personality*. New York: McGraw-Hill
- Lukens, Rebecca J. 2003. *A Critical Handbook of Children's Literature*. USA: D.M.C Company.
- Novania, Ayu. 2010. *Psychological Aspects Of Characters Faye Travers And Old Shaawano In The Painted Drum By Louise Erdrich*. Semarang: Universitas Diponegoro

- Öhman, A. (2000). "Fear and anxiety: Evolutionary, cognitive, and clinical perspectives". *Handbook of emotions*. New York: The Guilford Press.
- Perrine, Laurance. 1959. *Story and Structure*. New York: Harcourt, Brace and World
- Priadi, Rahmad. 2010. *An analysis of the Main Characters' conflict in Mitch Album Teusday with Mornie*. Medan: Universitas Sumatra Utara
- Ray. 2005. *Note Taking Strategies*. USA: Penn State University
- Rees. R.J. 1973. *English Literature*. Hongkong: The Macmillan Press Limited
- Siregar, Ahmad Samin. 1997. *Sastra Tradisi di Indonesia*. Medan: Universitas Sumatera Utara Press.
- Sobur, Alex. 2011. *Psikologi Umum*. Bandung: Pustaka Setia.

CURRICULUM VITAE

The writer, Fitri Amriani, was born on April 14th, 1992 in Tanete, Bulukumba. She has one sister and one brother. She is the first child of H.Ambo Tang and Ani Supriani.. In 1998, she started her education in SDN.60 Tanete and graduated in 2004. After that she continued her study in junior high school 1 Tanete and graduated in 2007.

She continued her study in senior high school 2 Bulukumba and graduated in 2010 and then she was accepted as a student in English and Literature Department Faculty of Adab and Humaniora , State Islamic University of Alauddin Makassar. Her phone number is 085250956953 and her email address is vhykwang@gmail.com.

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