

**One Choice Can Transform You: Beatrice's Choices of Her Life in
Gaining Her Identity in Veronica Roth's *Divergent***

A Thesis

By:

Donna Rizky Iskandar

121112090

ENGLISH DEPARTMENT FACULTY OF HUMANITY

UNIVERSITAS AIRLANGGA

2015-2016

**One Choice Can Transform You: Beatrice's Choices of Her Life in
Gaining Her Identity in Veronica Roth's *Divergent***

A Thesis

By:

Donna Rizky Iskandar

121112090

ENGLISH DEPARTMENT FACULTY OF HUMANITY

UNIVERSITAS AIRLANGGA

2015-2016

**One Choice Can Transform You: Beatrice's Choices of Her Life in Gaining Her
Identity in Veronica Roth's *Divergent***

A Thesis

Submitted as partial fulfillment of the requirements for the *Sarjana* degree of English
Department Faculty of Humanities Airlangga University.

By:

Donna Rizky Iskandar

121112090

ENGLISH DEPARTMENT FACULTY OF HUMANITIES

UNIVERSITAS AIRLANGGA

SURABAYA

2015-2016

DECLARATION

This thesis is submitted as a partial fulfillment of the degree Sarjana Humaniora (S.Hum) of the English Department, Faculty of Humanities, Universitas Airlangga.

Hereby, I confirm the following points:

1. This thesis is entirely my own work.
2. It is not copied from any other person's work (published or unpublished)
3. I do not use the services of any professional agencies to produce this thesis.
4. It has not previously submitted for assessment either at Universitas Airlangga or elsewhere
5. Any text, tables, figure, data or material copied from another sources (including, but not limited to, books, papers, and the internet) have been clearly acknowledged and referenced in the text. These details are also confirmed by a fuller reference in the references at the end of the text.

I understand that breaching any or all above points will result in the withdrawal of the awarded degree and disciplinary action in accordance with the regulation at Universitas Airlangga.

Surabaya, January 4th, 2016

Donna Rizky Iskandar

This thesis is dedicated to my late Grandmother, Martini Nusjirwan Djailani,

A woman of extreme strength, courage and love,

Who was beautiful, soft and now peaceful and free as a dove.

Thank you for believing in me.

Approved to be examined
Surabaya, January 4th, 2016

Thesis Advisor

Dra. Sudar Itafarida, M.Hum
NIP. 195901201989032001

Head of English Department

Deny Arnos Kwary, Ph. D
NIP. 197501011999031001

ENGLISH DEPARTMENT
FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
2015-2016

This thesis has been accepted and examined by the Board of Examiners of English Department, Faculty of Humanities, Universitas Airlangga on January 12th, 2016.

The examiners are:

1.

Dewi Meyrasyawati, M.A., M. Hum.
NIP 197205152005012001

2.

Dra. Sudar Itafarida, M.Hum
NIP 195901201989032001

3.

Sumitro, Drs., M.M.
NIP 195611191985031002

ACKNOWLEDGEMENT

First of all, I am very grateful to the God Almighty Allah SWT, for without all the graces and blessings, this study would not have been possible. And I would like to express my sincere gratitude to Universitas Airlangga for letting me fulfill my dream of being a student here.

Immeasurable appreciation and deepest gratitude for the help and support are also extended to the following persons who in one way or another have contributed in making this thesis possible:

- **Dra. Sudar Itafarida**, my thesis advisor, whom without her patience, her thoughtful encouragement and careful supervision, this thesis would never have taken shape. Thank you, Ma'am.
- My Parents, **Iskandar Akbar** and **Ema Ambunsuri**. Without their love, encouragement and support I would not be here. I thank all of you for this opportunity from the bottom of my heart, and I love you. And also my twin(nie) brother, **Darrien Rizky Iskandar**, whom without his encouragement I would never passed the ELPT test. By the time this thesis is finish you probably fighting your own battle in Toronto. Good luck and Godspeed!
- My Grandpapa, **Nusjirwan Ramali** and my Grandmama **Martini Nusjirwan Djailani** (Alm.). You both always believe that I am capable to do things I was once thought I couldn't. Massive love and prayers were given to me during the struggle of my life in University. *Heel erg bedankt en ik houd van u beiden!*

- My best friends, **Andre Ezekiel Ticoalu and Benny Indrasmoru**. Thank you for making the past three years better than anything I could have imagined. I would never ever forget our inappropriate humor, our witty sarcasm (especially Benny's), and our shenanigans. Thank you for always making me feel like the crazy stories of my day are important, and thank you for forgiving me for every time I haven't been the best friend in the entire world. I love you both !
- **Natasya Rizky Imanda Said**, my sister by heart and my favourite YouTuber. You always made my day whenever you're around. Thank you for being there for me when I call you and need someone to just listen, when I need someone to hang out with; I know you will always pick up. Thank you for listening to my long stories as though you haven't already heard them a million times. I can't imagine not having you in my wedding or by my side when I hold a little human in my arms that I magically created. And I hope you got millions subscribers on YouTube! Genk Cuyu, fighting!
- **English Nite 2014 Crews, Talents, and Committees**. Thank you for giving me a whole new experience and memories. Although I had to postpone my thesis because of this event, yet I am very grateful for what we did for the whole year in 2014. You guys always got my back and support me in everything I do even until now.
- My associates **Bancita: Christy, Enita, Acyi, Ninok, Amel, Kiki and Genk-Lelaki-Ampas**; dedek **Brian**, abah **Izul**, my twin brother **Hanggono, Tian, Aphe, Sethio Pap, Gondo, Galang**. Thank you for celebrating all of the

exciting moments of my life in the past three years with me. I love you all and see you guys on top!

- My beloved junior: **Widya, Shinta, Christanty, Tasia, Fikri, Sasa, Sandy, Gamma, Bintang, Dika**. Thank you for always being my best supporter.
- My fellow **EDSA 2k11** and everyone else who helped me out with their knowledge and abilities. Thank you and may God bless you always.

Donna Rizky Iskandar

Table of Contents

Inside Cover Page	i
Inside Tittle Page	ii
Declaration Page	iii
Dedication Page	iv
Advisor's Approval Page	v
Examiners' Approval Page	vi
Acknowledgement	vii
Table of Contents	ix
Epigraph	xiii
Abstract	xiv
 CHAPTER 1 INTRODUCTION	
A. Background of the Study	1
B. Statement of the Problems	5
C. Objective of the Study	5
D. Significant of the Study	6
E. Scope and Limitation	6
F. Theoretical Background	7
G. Method of Literary Research	8
H. Definition of Key Terms	9

CHAPTER 2 LITERATURE REVIEW

2. 1. Theoretical Framework	11
2. 1. 1. Formal Elements	12
2. 1. 1. 1. Setting.....	12
2. 1. 1. 2. Plot.....	13
2. 1. 1. 3. Symbol.....	14
2. 1. 1. 4. Characterization	14
2. 1. 1. 5. Theme	16
2. 2. Related Studies	17

CHAPTER 3 ANALYSIS

3. 1. The Futuristic Concept: Factions of the New Chicago.....	19
3. 1. 1. The Faction.....	20
A Abnegation	20
B. Erudite	22
C. Dauntless	23
D. Candor	25
E. Amity	26
F. The Factionless	27
3. 1. 2. Faction’s Name and Symbol	28
A. Abnegation	28

B. Erudite	29
C. Dauntless	29
C. 1. Tattoo	30
D. Candor	31
E. Amity	32
3. 2. Beatrice's Conflict.....	33
Divergent's Plot Diagram	34
3. 2. 1. Beatrice's Internal Conflict.....	35
3. 2. 2. Beatrice External's Conflict.....	37
3. 2. 2. 1. Beatrice against Caleb.....	37
3. 2. 2. 2. Beatrice against Eric.....	38
3. 2. 2. 3. Beatrice against the Trio Molly, Peter, and Drew.....	40
3. 2. 2. 4. Beatrice against Janine.....	41
3. 2. 3. Beatrice's Choices in Life.....	42
3. 2. 3. 1. Beatrice's Choice to Stay or to Start Anew.....	42
3. 2. 3. 2. Beatrice's Choice to Get Passed or to Get Cut.....	47
3. 2. 3. 3. A chance of proving oneself.....	50
3. 2. 3. 4. The revealing of Beatrice's Divergence.....	56
3. 2. 3. 5. To Surrender or to Runaway.....	58
3. 3. The Revealing of Beatrice's Traits.....	62
3. 3. 1. Beatrice is a Fearless Person.....	62
3. 3. 2. Beatrice is a Selfless Person.....	63

3. 3. 3. Beatrice is an Optimistic Person 64

3. 3. 4. Beatrice is a Family-Oriented Person 65

3. 4. One Choice Can Transform a Person: We Are the Choice We Make 66

CHAPTER 4 CONCLUSION

Conclusion 68

Work Cited 71

Synopsis 73

“ NO MATTER WHAT THE SITUATION, REMIND
YOURSELF “*I HAVE A CHOICE*” ”

- **DEEPAK CHOPRA** -

Abstract

At certain point in our life, we often face difficulties in behaving ourselves in an unfamiliar society. Furthermore, we face these difficulties to stand alone without our family, to live our life, and to make decisions ourselves. There are also certain points in our life where we are left with no choice but to keep secrets that we must not tell any living soul among us. Being a grown up person means that we are able to live the choices we made, and sometimes the choices we made lead us to a risk that can even make our lives changed and reversed. Veronica Roth's *Divergent* brought up the issues of a 16 year old girl whose life is about to change through the choices she make as she define her identity in the society she lives in. This study examines on how Beatrice –the protagonist— who is different than any other teenagers at her age, making a big decision as she begins to live her life as a grown up child and as a person whose lifestyle represents certain part of the society she chooses to be in. New Criticism approach is considered as the appropriate theory to be applied to examine the main focus of this study; to reveal on what the conflict that arises from the choices she made are and how each choices lead her to certain side of life that she never got a chance to learn and understand.

Keywords: *Choice, Divergent, Fitting in, Identity, Life, New Criticism*