
SELF IDENTIFICATION OF PINKY

IN CLAIRE DAVIS’ LABORS OF THE HEART

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirements for Gaining

 the Bachelor Degree in English Literature

By :

ASRI INAYATI

10150041

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCES

STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA

YOGYAKARTA

2014

v

SELF IDENTIFICATION OF PINKY IN CLAIRE DAVIS’

LABORS OF THE HEART

Oleh: Asri Inayati

ABSTRAK

Identifikasi diri adalah sebuah proses mengidentifikasi identitas diri seseorang.

Identifikasi diri merupakan salah satu problematika dalam kehidupan manusia

yang berhubungan dengan eksistensi diri. Labors of the Heart karya Claire Davis

menceritakan tentang identifikasi diri seorang lelaki berusia empat puluh tahun,

obesitas dan kesepian yang bernama Pinky. Pinky pertama kali jatuh cinta pada

saat usianya empat pulh tahun. Dia jatuh cinta kepada seorang wanita kurus yang

bernama Rose Spencer. Penelitian ini bertujuan untuk memahami bagaimana

perkembangan three orders yaitu teori dari Lacan dalam identifikasi diri Pinky

dan bagaimana cinta mempengaruhi karakter Pinky. Metode kualititaf deskriptif

analisis digunakan dalam penelitian ini. Teori psikoanalisis dari Jacques Lacan

tentang eksistensi diri dan konsep cinta menurut Jacques Lacan digunakan dalam

penelitian ini. Teori psikoanalisis Jacques Lacan tentang eksistensi diri adalah

three orders of being: real oder, imaginary order, dan symbolic order sementara

itu konsep cinta dari Lacan adalah tentang true love dan common love. Hasil dari

penelitian ini adalah Pinky mengidentifikasi dirinya melalui cerminan Rose pada

masa imaginary order. Pinky salah mengenali dirinya. Proses identifikasi diri ini

dipengaruhi oleh rasa kehilangan pada masa real order. Kemudian, pada masa

simbolik order Pinky menyadari bahwa dirinya berbeda dengan Rose. Cinta Pinky

terhadap Rose adalah true love. True love mempengaruhi karakter Pinky. karakter

Pinky berubah. perubahan ini disebabkan karena dia ingin terlihat baik untuk

Rose. True love membuat kehidupan Pinky berubah dan mempengaruhi proses

identifikasi dirinya.

Kata Kunci: identifikasi diri, three orders, cinta, Pinky

vi

SELF IDENTIFICATION OF PINKY IN CLAIRE DAVIS’

LABORS OF THE HEART

By: Asri Inayati

ABSTRACT

Self-identification is a process in defining the individual identity. Self

identification is one of human’s problems that relates to self-existence. Labors of

the Heart, short story written by Claire Davis, tells about the self-identification of

a lonely obese man in the age of forty named Pinky. Pinky falls in love for the

first time when he is forty age. He falls in love with a skinny woman, named

Rose. This research aimed to understand how Lacan’s three orders develop in

Pinky’s self identification and how love influences Pinky’s character. Qualitative

analytical descriptive method is used in this research. The theory of Jacques

Lacan’s psychoanalysis about self-existence and Jacques Lacan’s concept about

love are used here. Jacques Lacan’s psychoanalysis theory about self existence is

three orders of being: the real order, the imaginary order, and the symbolic order

while Lacan’s concept of love is about true love and common love. The result of

this research is Pinky identifies himself trough Rose mirror image in imaginary

order. Pinky misrecognizes himself. Pinky’s self identification in imaginary order

is influenced by the feeling of losing in the real order. Then, in the symbolic

order, Pinky realizes that he and Rose are different being. Moreover, Pinky’s love

towards Rose is true love. True love influences Pinky’s characters to change. He

changes in order to be good for Rose. True love leads him to change his life and

also influences his self -identification.

Keywords: self identification, three orders, love, Pinky

vii

MOTTO

 من عرف نفسه فقد عرف ربه

“Someone who knows himself will know his God”

(Mu’adz bin Yahya ArRazi)

“Love is about giving, not about receiving”

(Jacques Lacan)

“About all you can do in life is be who you are. Some people will

love you for you. Most will love you for what you can do for them,

and some won't like you at all.”

(Rita Mae Brown)

http://www.goodreads.com/author/show/23511.Rita_Mae_Brown

viii

DEDICATION

This final project I dedicated to:

My beloved mother and father,

My friends

&

English Department of UIN Sunan Kalijaga

ix

ACKNOWLEDGMENT

Assalamu’alaikum

Praise to be Allah, who has given His mercies and blessings to complete

the graduating paper, entitled Self Identification of Pinky in Claire Davis’ Labors

of the Heart.

This graduating paper is conducted to fulfill one of requirements for

gaining the bachelor degree in State Islamic University of Sunan Kalijaga

Yogyakarta.

Thanks to people who have helped and supported me in finishing this

graduating paper. They are:

1. My beloved parents who always support and pray for me.

2. My brothers and sisters who always support me.

3. The Dean of Adab and Cultural Sciences Faculty, Dr.Hj. Siti Maryam, M.

Ag.

4. The Chief of English department, Mr. Fuad Arif Fudiyartanto, S.Pd,

M.Hum. M.Ed.

5. My advisor, Mrs. Nisa Syuhda, M.Hum who has given her guidance in

conducting this graduating paper.

6. My academic advisor, Mrs. Ulyati Retnosari, M.Hum.

7. Mr. Danial Hidayatullah, M.Hum, Mrs. Jiah Fauziah, M.Hum, Mr.

Ubaidillah, M.Hum, Mrs. Febriyanti Dwi Ratnasari, M.Hum, and all of

Lectures in English Department, for their motivation and guidance.

x

8. My beloved friends: Evi Yulia Sa’adah, Imamah Isfarotul Munawwaroh,

and Fajar Nur Indriyani.

9. Khotimatus Sa’adah, Nurul Makrifah, Anita Nur Hanifah, Amelia Permata

Putri, Ulfa Puspasari, Luthfianna Izzaturrohmah, Zulmi Nur Fauzi,

Rachmad Dio Pratama, Arif Paozi, Nurul Qonitah, Shofa Imaziyah, Laila

Maysaroh, Zakiya, and all of friends in English department.

10. Leni Nur Azizah, Mu’ammaroh, Alfi Musthofiyah, Rifka Zammilah, Laily

Asyhari, Puji Lestari, Binti Kholifatul Jannah, Sektiana Wardani,

Sulistyani Ardiantika, Shohibul Musbar, Shohibul 2C, Shohibul Khomis,

and all of my friends in PP Almunawwir Komplek Q Krapyak Yogyakarta.

Finally, this graduating paper is far from perfect, therefore the writer

allows for all readers to give critique and suggestion to improve this

graduating paper.

Wassalamu’alaikum

 Yogyakarta, June 6, 2014

xi

TABLE OF CONTENTS

TITLE ... i

FINAL PROJECT STATEMENT.. ii

PENGESAHAN .. iii

NOTA DINAS ... iv

ABSTRAK .. v

ABSTRACT .. vi

MOTTO .. vii

DEDICATION .. viii

ACKNOWLEDGMENT ... ix

TABLE OF CONTENTS ... xi

LIST OF FIGURES ... xiii

LIST OF APPENDIX .. xiv

CHAPTER I INTRODUCTION .. 1

1.1. Background of Study .. 1

1.2. Problem Statements .. 6

1.3. Objectives of Study .. 7

1.4. Significances of Study .. 7

1.5. Literature Review ... 7

1.6. Theoretical Approach ... 8

1.7. Method of Research .. 17

1.8. Paper Organization ... 19

CHAPTER II INTRINSIC ELEMENTS OF LABORS OF THE HEART 20

 2.1. Plot ... 20

 2.2. Characters and Characterizations ... 21

 2.3. Setting ... 27

 2.4. Point of View ... 31

 2.5. Theme ... 32

xii

CHAPTER III LACAN’S THREE ORDERS IN PINKY’S LIFE 33

 3.1. Self Identification of Pinky .. 33

 3.1.1. The Real Order .. 33

 3.1.1.1. When Pinky Lost His Mother’s Love and

 Care .. 33

 3.1.1.2. When Pinky Creates the Fantasy about a

 Woman ... 36

 3.1.2. The Imaginary Order ... 37

 3.1.2.1. When Pinky Buys Rutabaga............................ 38

 3.1.2.2. When Pinky Buys Broccoli and Roman Meal

 Bread .. 40

 3.1.2.3. When Pinky Changes His Habit from Driving

 into Walking .. 42

 3.1.2.4. When Pinky Looks at the Caterpillars.............. 43

 3.1.3. The Symbolic Order .. 45

 3.1.3.1. When Pinky Realizes that Rose cannot Give

 a Chance to Him ... 46

 3.1.3.2. When Pinky Says that He will always

 be Fat .. 47

 3.1.3.2. When Pinky Realizes about Rose’s

 Bitterness .. 48

 3.1.3.3. When Pinky Realizes that He Missed the

 Comfort Food ... 49

 3.1.3.4. When Pinky Realizes the Impossibilities to

 be Accepted by Rose 50

 3.2. Pinky’s Love in the Imaginary and Symbolic Order 53

CHAPTER IV CONCLUSION AND SUGGESTION 58

 4.1. Conclusion .. 58

 4.2. Suggestion ... 59

REFERENCES ... 60

APPENDIX .. 62

xiii

LIST OF FIGURES

 Page

Fig.1. Three orders of being……………………………………………………. 8

Fig.2. Mirror Stage……………………………………………………………… 13

xiv

LIST OF APPENDIX

 Page

Appendix I. Curriculum Vitae………………………………………………… 72

1

CHAPTER I

INTRODUCTION

1.1. Background of Study

Labors of the Heart is one of American literatures in the form of short

story. Short story as Abrams and Harpham said in A Glossary of Literary Terms

“is a brief work of prose fiction, and most of the terms for analyzing the

component elements, the types, and the narrative techniques of the novel are

applicable to the short story as well” (2009: 331). In other words, short story is a

kind of literary work which nearly same as novel. The difference between novel

and short story is the length. The length of short story is shorter than novel.

With the more of length, novel can explains something freely, more detail,

and more complex. In the other hand, with the less of length, short story explains

something in briefly telling. Short story does not give the specific detail, but its

explanation tends to the point and concise. According to Abrams and Harpham,

the author of short story explains only the central events to reveal the

protagonist‟s life and character totally (2006: 332). Therefore, short story “often

gives the artistry in a good short story higher visibility than the artistry in an

equally good novel” (Abrams and Harpham, 2006: 332). Besides, the briefness of

short story completes the unity unsure than in the novel. It is because short story

tells the main point only while novel tells more complex that makes the story be

longer in content.

2

 Then, the reason to choose Labors of the Heart is because it tells about a

morbidly obese man. A morbidly obese man is placed as the main character of

this short story. Since as the main character, the author focuses in describing a

morbidly obese man. The journey of a morbidly obese man‟s life is explained

from childhood until adult. How a morbidly obese man faces the problem of life

because of his obesity is described in Labors of the Heart. A morbidly obese

man‟s life style and habitual action are told. The view of life including about

wishes and love are also stated. Labors of the Heart also contains the picture of

people‟s view toward a morbidly obese man.

 In Labors of the Heart, a morbidly obese man is different from other

because of his weight. Because of the difference, a morbidly obese man becomes

the centre of attention. It is described by the main character‟s action in the public

place. For example, when he sits down, and when he climbs a short flight of stairs

other people around him pay attention to him. Besides, a morbidly obese man is

also isolated and alienated. He is isolated and alienated from other people world

as the condition of the main character “Not that he has much to do with people in

general” (Davis, 78: 2001). Because the isolation and alienation, a morbidly obese man

cannot life well in his social life. He cannot build the relationship with others. He only

faces his own self. As the main character‟s feeling, all of people ever feels alone and

faces only himself/herself. According to Pascal, the most horrifying thing is not when

someone faces the problems of life, but it is when someone faces his/her own self

(http://www.bartleby.com/48/3/4.html). It makes being different becomes an

interesting topic.

3

 The next reason to choose Labors of the Heart is because it not only gives

the understanding about an obese man, but also explains about American‟s life

especially in Clarkston, Washington. It based on Bachman and Kuehner said in

Fiction that “stories can simultaneously convey experiences both individual and

universal”(1999: iv). American‟s life style is described. For example, to spend

their time in the night, they usually go to the bar or gather with family for dinner.

The job of labors is also shown by Pinky‟s job. The name of famous places in

Clarkston, Washington such as Loyola High School, Hogan‟s bar, and Riverside

Park give the additional knowledge about the real setting of place. The name of

famous American foods is also explained such as Hostess Ho-Ho‟s which is the

role chocolate cake, and rutabaga which is a kind of vegetable.

In addition, Labors of the Heart has been published in leading journals and

in the Pushcart magazine. Labors of the Heart has been anthologized in the

compilation of The Best American Short Stories 2001 and was published by

Barbara Houghton Mifflin Company. Moreover, on 2006, it was published in an

anthology of Claire Davis‟s short stories under the title Labors of the Heart by St.

Martin Press. Later, on 2007, it was published by Picador Press.

(http://books.google.co.id)

Pinky is the main character of Labors of the Heart. The writer interested to

analyze Pinky because he is the unique character. The uniqueness is shown by the

name of main character, Pinky. Pinky‟s real name is Clarence John Softich, but

people around him called Pinky. Pink usually relates to girl, but Pinky is a man.

Besides, he is described as a fat, enormous, corpulent, and morbidly obese. His

http://en.wikipedia.org/wiki/Barbara_Kingsolver

4

weight is 482 pounds. He loves eating. His favorite foods are the frozen food such

as mashed potatoes and lasagna, and „the comfort foods‟ such as potato chips and

doughnut holes. Even though he is a fat man, he does not care about his weight in

the beginning of the story but he begins to lose his weight when he falls in love.

The other reason of choosing Pinky is because he is in the age of forty.

According to Sigmund Freud in Personality Theories (Boeree, 13: 2006), the

second puberty called midlife crisis happened to 30-40 years old man. At the

second puberty, sexual feelings re-emerge. A man in the second puberty, wants

more attention, affection, and caresses. A man wants to seek an object, as his

future mate, in broadly sexual way. The second puberty is shown with Pinky who

falls in love with Rose Spenser and wants her to be his woman.

Moreover, Pinky is a lonely man. Loneliness is closely related to gender,

social skill, and the lack relationship with cross gender (Santrock, 1995: 113). The

lonely man always blames himself on their lack (Santrock, 1995:113). Pinky‟s

mother and father were dead. He lives alone in his house. He works alone as night

janitor in Loyola High school. He shops alone because he has no friend. He never

goes to picnic since his mother passed away. Pinky who thinks that nobody loves

a fat man decided to avoid social life. He never interacted to people around him.

Hence, Pinky never falls in love until he meets Rose Spencer.

According to Erikson, identity is “the major personality achievement of

adolescence and a crucial step toward becoming a productive, happy adult”

(Santrock, 1995: 238). Erikson‟s statement gives the understanding of the

importance of identity. Further, Erikson says that “an identity involves defining

5

who you are, what you value, and direction you choose in pursue life” (Santrock,

1995: 238). In other words, identity is something that makes someone different

with other. Because of the difference of someone with others, someone should

think his/her own identity as God states in Surah Arrum verse 22:

Which means: And of His signs is the creation of the heavens and the earth and

the diversity of your languages and your colors. Indeed in that are signs for those

of knowledge (http//:quran.com/30/22).

This verse shows that God creates everyone different with other. Therefore, He

asks everyone to understand who himself/herself is.

Thinking about identity leads someone to the self-identification.

According to Lacan, self- identification is a process in defining individual‟s

identity. Self-identification is the part of self existence. Self-identification occurs

in unconscious part and relates closely to the others being (Charter, 2006: 75).

Moreover, Muadz bin Yahya ArRazi, a sufi, tells about the importance of self-

identification.

 من عرف نفسه فقد عرف ربه

Which means: Someone who knows himself will know his God.

(http://www.mutiarazuhud.wordpress. com).

The sentence above shows that self-identification is very important thing

because understanding self is equated with understanding God. A person who

6

knows who himself is meant to know his God as his creator. Self-identification of

Pinky is the main discussion in this analysis. The writer uses Jacques Lacan‟s

psychoanalysis theory about three orders to analyze Pinky‟s self-identification

In addition, love appears in almost all of literary works including Labors

of the Heart short story. Pinky as the main character, falls in love with a woman

named Rose Spencer. Pinky who is a morbidly obese man falls in love with a

skinny woman in his first meeting in A&B grocery. Rose is Pinky‟s first love

along his forty years of his life. Love leads Pinky to do some efforts to woo and

win Rose. Hence, it is interesting to understand Pinky‟s love with Jacques Lacan‟s

concept about love.

In short, this paper analyzes the Labors of the Heart. The focus of analysis

is on the main character, Pinky. The main discussion is self-identification of

Pinky. To analyze the self-identification of Pinky, the writer uses the

psychoanalysis theory of Jacques Lacan that is about three orders. Since the story

is about love, the writer wants to analyze how love influences someone‟s

character according to Lacan‟s concept about love.

1.2. Problem Statements

Related to the background above, the writer aims to understand:

1. How do Lacan‟s three orders develop in Pinky‟s self-identification?

2. How does Pinky‟s love in the imaginary and symbolic order influences

Pinky‟s character according to Jacques Lacan‟s concept about love?

7

1.3. Objectives of Study

Based on the problem statements of this study, the objective of this study

are:

1. To analyze how Lacan‟s three orders develop in Pinky‟s self-identification

2. To understand how Pinky‟s love in the imaginary and symbolic order

influences Pinky‟s character according to Jacques Lacan‟s concept about

love.

1.4.Significances of Study

 Theoretically, this study aims to show how the character of someone.

Besides, this also explains how someone seeing himself and the factors that

influence him. Besides, this analysis can be the additional knowledge of

Jacques Lacan‟s psychoanalysis especially about self-identification and love.

Practically, the contribution for reader is to understand more how a

character in a literary work identifies himself. It also can be reference of self

identity research. Moreover, this research also can attract people to read and

analyze the self-identification of character in a literary work.

1.5. Literature Review

 The writer does not find other research which analyze Claire Davis‟

Labors of the Heart short story. Therefore, this analysis is the first research of

Labors of the Heart which is about Pinky‟s self-identification.

8

1.6. Theoretical Approach

1.6.1 Three Orders in Jacques Lacan‟s Psychoanalysis

The founder of Lacanian Psychoanalysis is Jacques Lacan, Frenchman. In

this analysis, the writer takes Jacques Lacan‟s psychoanalysis about self existence.

“Lacan tries to articulate through the structure of language something that remains

beyond language itself: the realm of the unconscious desire” (Homer, 2005: 12).

In other words, in self existence theory, the text of literary theory has the role as

language that leads to the unconscious. Hence, language as the way author to

present his/her idea is the main data of self existence.

Self-identification is the part in the self existence. Self existence in

Lacan‟s psychoanalysis refers to the process of finding self existence called “three

orders” (Hook, 20006: 62). The three orders are the real, the imaginary, and the

symbolic. In the real order, the subject is “blind and unaware of what is

happening”, in the imaginary order, the subject “sees” what is happening, while in

the symbolic order, the subject is “fully aware” of what is happening. The three

orders relate and affect each other that can be drawn in “triangular structure”

below. (Hook, 2006: 47-48).

Real

(Blind)

L

(signifier/subject)

 Imaginary Symbolic

(See) (Aware)

Fig 1. Three Orders of Being

9

The real is the first order. The real is called blind because in this order a

person unaware about himself. He only knows that he loses something and he

needs to substitute it by creating fantasy. The second order is the imaginary order.

The imaginary order is when the self-identification happened. Self-identification

is influenced by the events in the real order. In the imaginary order, a person who

does not aware about himself starts to see who himself is. But, a person

misrecognizes himself by seeing the other‟s mirror image. Then in the third order,

the symbolic order, self-identification is to be continued. In the symbolic order, a

person is fully aware from his misrecognizing in the imaginary order. The real

order, the imaginary order, and the symbolic order are related and affected each

other in a person‟s life.

All of characters in a literary work as the mirror of human in real world

naturally want to look for their self existence and what the essence of their

existence. The three orders process is never ending because all of people have the

experience is in every day they life as Hook said “the three ordes of being (The

Real, The Imaginary, The Symbolic) are ever-present and underscore all aspects

of human experience”(Hook, 2006: 62). It means that when a person has through

all of the three orders, he will look again at himself and the three orders will exist

again. To give the understanding about the three orders of being, the writer

explains each order in the text below.

10

1.6.1.1. The Real Order

The real order is when „a child‟ that means a subject or a person “sees

nothing” or „blind” (Homer, 2005: 47). In other words, a person does not

understand who he is and what happened in his life. Moreover, Homer said that

“The real is the place from which that need originates and is pre-symbolic in the

sense that we do not have any way of symbolizing it” (2005: 82). In other words,

in the real order, the subject knows that he needs something but he does not know

what and why he needs. The real order “exists because subject experiences it and

it enters discourse as a sign”. This order is signified with trauma as Homer said

“the real is associated with the concept of trauma”. Trauma here means a

psychical event that is “the confrontation between an external stimulus and the

subject‟s inability to understand and master these excitations” (Homer, 2005: 83).

The trauma is caused by the missing object that Lacan calls as „object petit

a‟. The missing object here is not about the object that loses from the subject. It is

the lacking or missing sense of the subject. Then, desire appears here. The role of

desire is to look for the „object petit a‟ as Homer said “desire is always the desire

for something that is missing and thus involves a constant search for the missing

object”. To fulfill the feel of losing of „the object petit a‟, a person creates the

fantasy as “these unconscious desires are manifested through fantasy”. “Trough

fantasy, the subject attempts to sustain the illusion of unity with the other and

ignore his or her own division”. (Homer: 85-87).

In short, the real order is when a person does not know who him/her self

is. This order is signified with the trauma. The trauma of the losing „object petit a‟

11

leads a person to create fantasy about the missing object. Desire exists in the real

order to look for „object petit a‟.

1.6.1.2. The Imaginary Order

David Charter said in Literary Theory that Imaginary order is when a

„child‟ means a subject or a person “unaware any distinction between subject and

object” (2006: 74). Moreover, Hook said that in the imaginary order “there is no

distinction between the self and other, between internal and external world”

(Homer, 2006: 61). The imaginary order is associated with mirror stage.

Thurscwell said that the mirror stage is “the stage of human‟s development when

the subject is in love with the image of themselves and their own bodies and

which precedes the love of others” (Homer, 2005: 24). In other words, the mirror

stage is when „a child‟ that means a subject or a person starts to identify him/her

self through the mirror image of someone whom he loves that Lacan called „the

mother‟. „The mother‟ here is not the actual mother, but it means the other that

can be the substitution of his/ her losing that called „the signifier‟. In this order,

self-identification happened (Homer, 2006: 24).

 This order is signified by the existence of „the imaginary phallus‟ is “what

the child assumes someone must have in order for them to be the object of his

mother‟s desire”.”The child attempts to seduce the mother by becoming that

object of desire” that means a person wants to satisfy the other‟s desire in order to

maintain his relationship with the other. (Homer, 2006: 55). In simple analogy, a

person says „yes‟ when the other says „yes‟, even though he wants to say „no‟, and

a person says „no‟ when the other says „no‟ even though he/ she wants to say

12

„yes‟. It means that „the child‟ feels unify to „the mother‟. Because of that, there is

the imaginary bond of „the child‟ and „the mother‟.

When the unification happened, „the child‟ that means a subject or a

person also feels the fragmentation of himself with „the mother‟ that means the

other. The fragmentation is when a person understands that he/ she is different

from other. Then, the fragmentation feeling makes a person alienated from

him/her self because „the image actually comes to take place to the self”. In the

alienation, ego emerges as “the effect of image; it is in short, an imaginary

function”. “The function of ego is, in other words, one of mis-recognition; of

refusing to accept the truth of fragmentation and alienation” (Homer, 2005:25).

Ego leads a person to be the same as the other‟s image from the mirror that Lacan

called as „imago‟.

Furthermore, the conflict exists because of the difference between a person

and the other as his/her mirror image that makes a person becomes the rival of

him/herself. “According to Lacan from the moment the image of unity is posited

in opposition to the experience of fragmentation, the subject is as a rival to itself”

(as cited in Homer, 2005: 26). Then, a person identifies himself as said before that

in imaginary order, a person starts to identify himself. A person identifies himself

as the other, not as his/her real self as the quotation “ to exist one has to be

recognized by an-other”(Homer, 2006: 26).

 In short, the imaginary order is where a person sees himself through the

mirror image of other. A person feels the unification to the other. At the same

time, a person also feels the fragmentation because he understands that he is

13

different with the other. At this moment also, the alienation happened between a

person and himself and the ego emerges as the imaginary function. Then, the self

conflict happened because he is to be the rival of himself. Finally, a person in

imaginary order, identifies himself as the other being not his real self. When a

person identifies himself trough mirror image of the other it is called mirror stage.

Mirror stage work is same is mirror reflection as be drawn in the picture below.

Fig.2. Mirror Stage

1.6.1.3. The Symbolic Order

The Symbolic order is when „the name of the father‟ exists. „Name of the

father‟ here is not the actual father as Homer said that “The father is a signifier or

metaphor rather than an actual person”. Moreover, “Name of the father is a

signifier that breaks the mother/child couple and introduces the child into

symbolic order of desire and lack” (Homer, 2006: 51). It means that „the name of

father‟ is a signifier (not an actual person, but it is about something whether thing,

idea, concept, view, etc) that breaks the unification of the imaginary bond that

14

happened of „child‟ that means a person or subject to „the mother‟ that means the

other person.

Besides „the name of the father‟, there is „the symbolic phallus‟ as “the

signifier of mother‟s desire and the signifier of subject‟s lack” (Homer, 2005: 71).

The symbolic phallus comes “when the child is forced to recognize the desire of

the other; of the mother”. Furthermore, the symbolic phallus is the understanding

from the child that he cannot satisfy the desire as Homer said “the symbolic

phallus stands in for the recognition that the desire cannot be satisfied” (2006: 57).

In this part, the child feels the conflict.

„The name of the father‟ that breaks the imaginary bond between the

mother and the child, makes the child follows the social law. The law is the

prohibition about the imaginary bond of the child and the mother. The law and the

unconscious are present at the same time. The unconscious appears as the gap

between the signifier and signified. Signified here is the language. Language

presents when the desire presents as Hook said ” Language is also of course the

„operating system‟ of the unconscious and of desire, both of which come into

existence at the same time” (Hook, 2006: 69). The child recognizes the existence

of law when desire breaks the law. Then, the alienation comes. Not same as the

alienation in the imaginary that happens between child and himself, alienation

here happens to „the child‟ and „the mother‟.

The cause of the rivalry between law and desire is the present of superego.

The superego comes when the social law fails as Hook said “The superego

emerges at the point where the law— the public or social law— fails”. The

15

superego makes the subject‟s desire breaks the existence of law as the quotation

“The superego is a symbolic structure that regulates the subject‟s desire” (Homer,

2005: 58). The superego also makes the child creates the jouissance. The

„jouissance‟ is the enjoyment that consists of the mixed pleasure and pain.

„jouissance‟ refers to the satisfaction as Lacan said “ desire seeks satisfaction in

the consistency of ‟jouissance‟ (as cited in Homer, 2005: 89). The subject gets the

value in the „jouissance‟.

1.6.2. Love Concept in Jacques Lacan Psychoanalysis

 Hook said that “not only does the child narcissistically with, fall in love

with, its mirror image (or reflection in others), it also experiences

conflict…(2006: 61). The statement of Hook explains that in the imaginary order,

„the child‟ that means a subject or a person falls in love. „The child‟ takes

someone he loves as his mirror image. Love in the imaginary order is related to

the event in the real order and influence in the symbolic order.

Naturally, people want to love and to be loved. People fall in love because

they feel „good‟ and „comfort‟ to the object which they love. They want “to be

received, to be accepted, to be satisfied”, that means they want to be recognized

their existence. People feel that they are in love when they feel “received,

accepted, and satisfied” (Richmond, 2010: 13). Jacques Lacan's definition of love

is "giving something one doesn't have and to someone who doesn't want it."

(Richmond, 2010: 8). Furthermore, Lacan mentioned two kinds of love. They are

common love and true love. The difference of common love and true love is

between receiving and giving (Richmond, 2010: 8).

16

True love refers to giving, not receiving. “Giving here does not refer to the

mere sharing of material objects or wealth, but it refers to the expression of

profound emotional qualities such as patience, forbearance, compassion,

understanding, and forgiveness”. In contrast, the common love refers to receiving.

The receiving means receive loves from others (Richmond, 2010: 8).

The flip-flop between love and hate is often happened—“loves when its

needs are met, and hate when its needs are ignored or frustrated” (Richmond,

2010: 12-13). It means that when a person loves someone, sometimes he/she loves

him/her, but sometimes he/she hates him/ her. A person loves someone when its

needs are satisfied. But, in the other occasion, a person hates someone that he

loves because its needs are ignored or frustrated. The true love is never flip-flop

into hate as the quotation “the true love, which is based in giving, not receiving, is

pure and eternal, is never fleeting, and can never flip-flop into hate.” (Richmond,

2010: 14).

Except never flip-flop into hate, true love also can never be repressed. The

repressed is desire that is to receive what a person gives away to someone who

he/she loves. “It’s the desire to be wanted” (Richmond, 2010: 15). When a person

loves someone there is no term repression. A person cannot repress someone to

receive what he has given away. It is because true love is about giving, not

receiving.

Moreover, “Love is not a feeling. Love is a sacrifice of sorts, and it‟s a

sacrifice of all the illusions that our culture expects from us” (Richmond, 2010:

12). Hence, a person who loves someone with true love will sacrifice. He will do

http://www.guidetopsychology.com/forgive.htm

17

anything to keep close with someone who he loves. A person will tries to be as

good as he can when he loves someone as the quotation “to offer true love—to

wish good to someone” (Richmond, 2013: 12)

Furthermore, for Lacan,”true love, therefore, forsakes the prestige offered

by the culture in its illusions. Yet, when we have been taught from childhood to

covet this prestige as our very identity” (Richmond, 2013: 13). In other word, true

love leads to illusion and influence someone‟s identity. In imaginary order, „child‟

which means a person feels unify with „mother‟ which means the other. A person

misrecognizes himself by seeing that the other as his mirror image is same as him.

At this time, a person creates “the illusions unconscious identifications with

others” (Richmond, 2013: 13).

1.7. Method of Research

1.7.1. Type of Research

This research uses qualitative research. Qualitative research emphasizes the

natural description. Furthermore, qualitative research “involves examining and

reflecting on the less tangible aspect of a research subject” (Neville, 2007: 4). In

collecting and interpreting the data, the qualitative research does not use the

statistic formula. The qualitative research here uses the library research. The

library research is the research that use the books, journals, and the other sources

that contains the data needed in observing the data.

http://www.guidetopsychology.com/identity.htm

18

1.7.2. Data Sources

 The data consist of the primary data and the secondary data. According to

Moeloeng in Prosedur Penelitian: Suatu Pendekatan Praktek by Suharsimi

Arikunto, “the primary data is data in verbal, the spoken data, the motion or

behavior of the subject of study while the secondary data are the graphic, photo,

film, recording, video, and anything that enrich the main data” (2006:22). The

primary data of this study is taken from Labors of the Heart short story from The

Best American Short Stories 2001. Labors of the Heart short story is one of some

short stories in The Best American Short Stories 2001 that is started from page 78

until 94. The other references that relate to the analysis from books, journal, and

internet are taken as the secondary data.

1.7.3. Data Collection Technique

The first technique of collecting data is by close reading to understand the

story. After that, the writer marks the sentences that relates to self-identification of

Pinky. The next step is writing down the data. Then, the data are shorts out.

Finally, the data are classified based on the Lacan‟s psychoanalysis theory about

self existence which is the real order, the imaginary order, and the symbolic order.

To get more understanding in analyzing the data, the writer reads some references

that relates to Labors of the Heart and Lacan‟s psychoanalysis theory from books,

journal, and internet.

1.7.4. Data Analysis Technique

 The method of analyzing data is analytical descriptive. Analytical

descriptive is a method that explains and analyzes the data. Neville said that

19

“descriptive research can be used to identify and classify the elements of

characteristics of the subject while analytical research extends to descriptive

approach to suggest or explain why or how something is happening” (2007: 2).

The techniques of descriptive analysis of this research are:

1. Analyze the data that had been classified in accordance to Lacan‟s

psychoanalysis theory about self existence.

2. Using Jacques Lacan‟s concept of love to find out how love influences Pinky‟s

character.

3. Making conclusion

1.8 Paper Organization

This paper is divided into four chapters. The first chapter is introduction

which is contains with background of study, problem statements, objective of

study, significance of study, literature review, theoretical approach, method of

research, and paper organization. The second chapter is the analysis of intrinsic

elements of Labors of the Heart. The third chapter deals with the discussion. The

last chapter is the conclusion and the suggestion.

58

CHAPTER IV

CONCLUSION AND SUGGESTION

 This chapter tells about the conclusion of the analysis. The conclusion

consists of the result about self identification of Pinky based on Jacques Lacan’s

psychoanalysis and the influence of true love in Pinky’s character.

4.1. Conclusion

 The writer concludes that based on Lacan’s psychoanalysis, Pinky’s self

identification develops in three orders. In the real order, Pinky loses the loving

and caring from his mother. Then, he creates the fantasy about the woman who

can fulfill his losing feeling. In the imaginary order, he identifies himself through

the mirror image of Rose Spenser. Pinky who falls in love with Rose thinks that

he should be the same character with Rose. He imitates Rose in choosing meal,

and life style. He chooses the healthy foods because Rose chooses them. He

changes his habit which is driving into walking. He also looks at the caterpillars

because Rose looks at them. He misrecognizes himself. Finally, in the symbolic

order, Pinky realizes that he is different with Rose. He realizes that he cannot

break Rose’s principle to live without love relationship.

 Based on Jacques Lacan’s concept about love, Pinky’s love in the

imaginary order is true love. True love influences Pinky’s self-identification

which is misrecognizing. Pinky takes Rose as his mirror image. He imitates Rose.

Pinky’s true love changes his character. The changing character can be seen by his

59

changing life style. His life style is healthy life style. The healthy life style is

because he imitates Rose. The changing also can be seen in his characterization.

At the beginning, Pinky used to be a pessimist man, but after he met Rose he

became an optimist man. Besides, Pinky who used to be ignorant man begins to

be an attentive man.

4.2. Suggestion

 There are some analyses that can be done for the other researchers who

want to analysis Labors of the Heart short story. The analysis of figurative

language and the analysis of stylistic are the analysis that writer suggests. Finally,

the writer realizes that this analysis is not a perfect analysis. The critics and

suggestions from the readers are very important to improve this analysis.

60

REFERENCES

Abrams and Geoffrey Galt Harpham. 20009. A Glossary of Literary Terms: Ninth

Edition. Boston : Wadsworth Cengage Learning.

 Arikunto, Suharsimi. 2006. Prosedur Penelitian: Suatu Pendekatan Praktek.

Jakarta: Rineka Cipta.

Boeree, George. 2006. Personality Theories. New York: Psychology Department

Shippenberg University.

Bong Ham, Chae. 2000. “The Cultural Challenge to Individualism”. Journal of

Democracy.11.1: 127-134.

Charter, David. 2006. Literary Theory. British: www.pocketessential.com.

Davis, Claire, el. 2001. The Best American Short Stories 2001. New York:

Houghton Mifflin Company.

-----. Discourses on the Condition of the Great. accessed on June 26. 2014.

http://www.baerleby.com/48/3/4.html.

Gordon, Bachman Jane, and Karen Kuehner. 1999. Fiction. U. S.: McHill

Companies.

Hook, Derek. “Lacan The Meaning of the Phallus and the „Sexed‟ Subject”. LSE

Research Online, 2006. accessed on April 10. 2014. http//eprints.

lse.ac.uk/960.

Homer, Sean. 2005. Jacques Lacan. London: Routledge.

-----. Labors of The Heart. Books.google.co.id. accessed on February 20. 2014.

http://books.google.co.id/books/about/Labors_of_the_Heart.html?id=Nmo

W9Ibh85oC&redir_esc=y.

-----. Mengenal Diri itu adalah “Anak kunci” untuk Mengenal Allah. April 11,

2010. Accessed on June 22, 2014. http://mutiarazuhud.word

press.com/2010/11/04/kenali diri.

http://www.pocketessential.com/
http://books.google.co.id/books/about/Labors_of_the_Heart.html?id=NmoW9Ibh85oC&redir_esc=y
http://books.google.co.id/books/about/Labors_of_the_Heart.html?id=NmoW9Ibh85oC&redir_esc=y

61

Neville, Colin. 2007. Introduction to Research and Research Methods. Bradford

University School of Management.

Richmond, Lloyd Raymon. “Sexuality and Love”. A Guide to Psychology and its

Practice, 2010. accessed 1 May. 2014. http:// www. guide to psychology.

com/sex_love.htm

Santrock, W. John. 1995. Life Span Development: Perkembangan Masa Hidup.

Jakarta: Erlangga.

Stanton, Robert. Teori Fiksi. Translator: Sugihastuti and Rossi Abi Alirsyad. An

Introduction to Fiction. 2007. Yogyakarta: Pustaka Pelajar.

Surat Arrum. Quran.com. N.p., 2012. accessed on June 23, 2014.

http://quran.com/30/22.

62

Appendix

Curriculum Vitae

 Name: Asri Inayati

 Address: Pasucen RT 01/03 Trangkil Pati

 Central Java 59153

 Place of Birth: Pati

 Date of Birth: August 16, 1991

 Education:

2010-2014: English Literature Department, Faculty of Adab and Cultural Sciences

UIN Sunan Kalijaga Yogyakarta

2007-2009: SMK N 1 Pati (Accounting Program)

	HALAMAN JUDUL
	A FINAL PROJECT STATEMENT
	PENGESAHAN
	NOTA DINAS
	ABSTRAK
	ABSTRACT
	MOTTO
	DEDICATION
	ACKNOWLEDGMENT
	TABLE OF CONTENTS
	LIST OF FIGURES
	LIST OF APPENDIX
	CHAPTER I.INTRODUCTION
	1.1. Background of Study
	1.2. Problem Statements
	1.3. Objectives of Study
	1.4.Significances of Study
	1.5. Literature Review
	1.6. Theoretical Approach
	1.7. Method of Research
	1.8 Paper Organization

	CHAPTER II.INTRINSIC ELEMENTS OF LABORS OF THE HEART
	2.1. Plot
	2.2. Characters and Characterizations
	2.3. Setting
	2.4. Point of View
	2.5.Theme

	CHAPTER III.LACAN’S THREE ORDERS IN PINKY’S LIFE
	3.1. Self-Identification of Pinky in Lacan’s Three Orders
	3.2. Pinky’s Love in the Imaginary and Symbolic Order

	CHAPTER IV.CONCLUSION AND SUGGESTION
	4.1. Conclusion
	4.2. Suggestion

	REFERENCES
	Appendix

