
Defense Mechanisms

How do we deal with anxiety-
producing situations?

Background

• Freud thought we had specific ways to
prevent anxiety.

• He felt these mechanisms were automatic.
• Most Freudian ideas are now discredited;

defense mechanisms, however, are still
quite current.

• Anna Freud did a lot of work on these.

Denial

• This occurs when you know something is
true, but pretend it isn’t.

• VERY common among drug and alcohol
addicts.
– Weight/physical characteristics.
– Terminal illnesses (cancer, etc).

Displacement
• This occurs when we relieve our anxieties by

taking them out on something/someone else.
• “Scapegoating” is similar to this.
• Examples:

– Stubbed your toe? Just hit a wall!
– Get yelled at? That’s okay! Yell at someone else!
– Parents had a rough day? They’ll take it out on their

kids!
– Teacher stayed out too late last night? Give the kids

a pop quiz!

Projection

• Assuming everyone else shares your
anxieties.

• As a projector throws an image onto a
screen, you are throwing your anxieties
onto others.

• Example:
– “I’m cold! Put on your jacket!”
– Expecting friends to agree on subjective

matters (movies, favorite foods, etc).

Rationalization

• Taking a ridiculous situation and trying to
force it to make sense.

• Example: you hear a gunshot. You tell
yourself it’s…
– A tire popping.
– Fireworks.
– A door slamming.
– A popping balloon.

Regression

• Dealing with your anxieties by acting like a
child.

• Having immature reactions to things you
don’t want to cope with.
– Fetal position while getting a beat-down.

Reaction Formation

• Having the opposite reaction to the one
you’re supposed to have.

• “Laughing at a funeral” is a prime
example.
– Happens a lot when dealing with grief.

Sublimation
• Finding a positive outlet for negative feelings.
• Examples:

– Rap/hip-hop
– Kurt Cobain
– Eminem
– Adele/Taylor Swift (songs about boyfriends who

dumped them)
– Country music
– Poets: Sylvia Plath, Jewel, Poe…

Repression

• The act of subconsciously “forgetting”
about events we cannot cope with.

• Your mind can later recall these very
painful memories.
– Girl in CA who witnessed her father murder

her friend, and repressed it for 30 years.

