

DENIAL AS FUNDAMENTAL OF ALYSSA'S IDENTITY DEVELOPMENT IN CHASING AMY (1997)

LALU ZULHI YAMAMIARTHA

Sastra Inggris, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

laluyamamiartha16020154082@mhs.unesa.ac.id

Abstrak:

Dampak penyangkalan, dan pengaruh masyarakat terhadap perkembangan identitas biseksual dikaji dalam film *Chasing Amy* (1997). Penelitian ini meneliti karakter Alyssa dan perjalanannya sebagai seorang wanita biseksual menggunakan landasan teori yang didasarkan pada mekanisme pertahanan Freud, model pengembangan identitas, dan teori identitas sosial. Kesimpulan yang signifikan tentang hubungan yang rumit antara penyangkalan, dan perkembangan identitas berasal dari analisis yang cermat terhadap film tersebut, termasuk percakapan dan gerak tubuh. Sejarah tragis Alyssa menginformasikan penggunaan penyangkalan sebagai teknik pertahanan, yang mengakibatkan represi kenangan dan perasaan menyakitkan yang menghambat penerimaan dan integrasi biseksualitasnya. Penelitian ini juga menyelidiki dampak dari pengaruh sosiokultural terhadap proses negosiasi identitas Alyssa. Ekspektasi, bias, dan stereotip budaya terhadap biseksualitas menciptakan kontradiksi yang terus-menerus antara pengalaman nyata dan norma-norma masyarakat. Kegigihan pemikiran biner ini membuat negosiasi identitasnya dan menemukan penerimaan diri menjadi sulit bagi Alyssa. Temuan ini menambah khazanah pengetahuan tentang penyangkalan, dan pengembangan identitas, terutama dalam konteks biseksualitas. Mereka menekankan perlunya menciptakan lingkungan yang ramah dan menerima yang mendorong penemuan dan penerimaan orientasi dan identitas seksual yang beragam. Kajian ini memiliki implikasi untuk layanan konseling dan dukungan dengan menekankan perlunya penanganan penyangkalan, dan faktor sosial dalam pendekatan terapeutik. Riset ini juga mengadvokasi perubahan sosial yang mendorong penerimaan dan penegasan berbagai identitas. Akhirnya, Skripsi ini memberikan wawasan penting mengenai dinamika kompleks dari penyangkalan, dan perkembangan identitas. Skripsi ini menekankan perlunya menciptakan situasi yang mendorong pertumbuhan pribadi dan penerimaan diri, serta memperluas kesadaran kita akan kesulitan yang dialami orang ketika menavigasi identitas mereka.

Kata Kunci: *Film Chasing Amy, Penyangkalan, Biseksual, Pengembangan Identitas*

Abstract:

The impact of denial and social influences on bisexual identity development is explored in the film *Chasing Amy* (1997). The study examines the character of Alyssa and her journey as a bisexual woman using a theoretical framework based on Freudian defences, identity development models and social identity theories. Significant conclusions about the delicate relationship between denial and identity development are drawn from a careful analysis of the film, including dialogue and gestures. Alyssa's tragic history informs her use of denial as a defensive technique, resulting in the repression of painful memories and feelings that hinder her acceptance and integration of her bisexuality. The study also explores the impact of socio-cultural influences on Alyssa's identity negotiation process. Cultural expectations, prejudices and stereotypes about bisexuality create a constant contradiction between her actual experiences and societal norms. This persistence of binary thinking makes it difficult for Alyssa to negotiate her identity and find self-acceptance. The findings add to the body of knowledge on denial and identity development, particularly in the context of bisexuality. They highlight the need to create welcoming and accepting environments that encourage the discovery and acceptance of diverse sexual orientations and identities. This research has implications for counselling and support services by highlighting the need to address denial and societal factors in therapeutic approaches. It also argues for societal changes that promote the acceptance and

affirmation of multiple identities. This study offers significant perspectives on the intricate interplay between denial, and the development of identity. The statement underscores the importance of establishing conditions that facilitate individual development and self-validation, while also expanding our comprehension of the challenges individuals encounter as they navigate their sense of self.

Keywords: *Chasing Amy Movie, Denial, Bisexual, Identity Development*

1. INTRODUCTION

Psychoanalytic denial, a psychological phenomenon that can emerge from diverse origins such as instances of sexual abuse, instances of employment discrimination, incidents of police brutality, instances of bullying, occurrences of marital violence, and unfavorable childhood events, is a vital element in the process of character formation. The phenomenon can be ascribed to a range of painful encounters, encompassing warfare, deception, betrayal, and mistreatment. Diverse responses and behaviors are observed among individuals in the face of unpleasant circumstances, and it is imperative to recognize that all manifestations of denial carry comparable levels of distress. This recognition is essential for fostering an equitable and unbiased perspective.

Sigmund Freud postulated a theoretical framework encompassing many defence mechanisms, which centre on internal psychological processes and the ego's efforts to contend with undesirable circumstances. In her seminal work "The Ego and the Mechanism of Defence" (1936), Anna Freud delineated ten discrete defensive mechanisms. Nevertheless, the scope of this investigation is restricted to the examination of denial, a phenomenon that Giuseppe and Perry (2021) define as a cognitive distortion employed by individuals to enhance their ability to cope with a certain reality.

Denial comprises a range of tactics employed by individuals to safeguard themselves against a diverse array of perceived and actual problems. When faced with a potential hazard, the act of denying the circumstances can afford an individual the chance to reflect on the ramifications and seriousness of the danger before initiating any course of action. The phenomenon of denial can manifest in a creative manner, as individuals may engage in self-deception and employ it as a means of rationalization. The phenomenon of being trapped in a stagnant relationship or situation, an imbalanced relationship, and a partner who exhibits emotional disconnection can be rationalized or justified.

The present study selects the film *Chasing Amy* (1997) as its primary subject of analysis due to its notable elements that need scholarly examination. Director Kevin Smith adeptly incorporates thought-provoking subjects, including sexual orientation, psychological complexities, love, and friendship, within the narrative framework of the film. Even the most

rudimentary characters has the capacity for eloquence when it pertains to their personal experiences, and it should be noted that these characters are not devoid of complexity. The film captivates viewers with a diverse range of themes, including love, friendship, happiness, and the necessary alterations in self-perception for romantic relationships to transcend societal boundaries related to sexual orientation.

Several studies, including Daniel Nelson Jones's literary critique titled "*Chasing Amy*" (1997), have verified findings comparable to those presented by the author, namely regarding bias in past sexual experiences, suggesting that men have the capacity to change whereas women do not. This study concludes by elaborating on the contrasting justifications for deterrence that are present across different genders. In general, women prefer to favor pragmatic factors related to appropriateness, whereas men tend to focus factors related to their reputation. As a result, it is possible that women have a greater propensity to accept individuals who have had a notable sexual history but are currently engaged in a monogamous relationship, in comparison to men.

In the year 2001, the authors Jonathan Alexander and Karen Yescavage produced a further scholarly analysis entitled "The Pleasure and Pain of *Chasing Amy*." The current study examines the classification of film responses, namely those that are deemed noteworthy and distinguishable. The responses can be categorized into three distinct groups: those that raise doubts about the conventional binary categorization of sexual orientation, those that uphold and support this binary categorization, and those that delve into alternative self-concepts that surpass this binary framework, such as bisexuality or bi-eroticism.

A research gap is evident in the existing literature on the subject of film analysis, as no study has yet explored the topic of Alyssa's denial. Moreover, the potential impact of Alyssa's denial on her process of identity formation as a bisexual individual. This study use the Freudian defence mechanism as the primary theoretical framework to uncover Alyssa's state of denial, with additional support from the work of Giuseppe and Perry.

The study's importance stems from its analysis of the complex interplay between denial and identity formation, as exemplified by the character of Alyssa in the film *Chasing Amy* (1997). The findings of this study provide a significant

contribution to both theoretical and practical realms, presenting valuable insights and implications for several academic fields. This study centres on the intricate interplay between denial and identity, providing insights into the encounters and obstacles individuals may have when navigating their identities following experiences of denial. The integration of Freudian defensive mechanisms and models of identity development serves to enhance the theoretical framework within these domains. Through the application and analysis of these theoretical frameworks within the specific setting of the film, this study provides a deeper understanding of their significance and efficacy in comprehending the influence of denial on one's sense of self.

The study's findings have significant practical implications for counselling and support services. They underscore the importance of acknowledging and addressing defence mechanisms, namely denial, in therapeutic interventions aimed at assisting individuals experiencing pain related to their identity. This study emphasizes the significance of establishing secure and empathetic settings that facilitate individuals in examining their previous traumatic encounters and incorporating them into their own narratives. Additionally, it underscores the significance of establishing an environment that is both open and inviting, wherein conventional standards are questioned and self-acceptance is encouraged.

The research also carries significant societal implications, advocating for the cultivation of a more inclusive and accepting society. It achieves this by shedding light on the influence of cultural biases and societal norms on the process of negotiating one's identity. The results emphasize the importance of questioning established norms and fostering understanding and acceptance of diverse identities. These findings have significant implications for the creation of inclusive policies, educational curricula, and community engagement initiatives that honor and value individuals' various identities.

This study makes a valuable contribution to the broader discourse surrounding media representation and the depiction of diverse identities. Through an analysis of the character of Alyssa in the film *Chasing Amy*, this study illuminates the portrayal of denial and identity issues within popular culture. It also emphasizes the importance of critically examining media narratives and their potential influence on societal perceptions and attitudes towards individuals who are grappling with their identity and experiencing distress.

The study holds academic value as it contributes to our understanding of the relationship between denial and identity formation. Additionally, it has practical consequences such as

informing counselling and support services, fostering inclusive environments, and developing effective solutions. Furthermore, this phenomenon possesses broader societal ramifications as it fosters the development of critical analysis towards media depictions and cultivates a culture that is more open and hospitable. In its entirety, this study possesses the capacity to provide valuable insights and enhance the welfare and encounters of individuals who have encountered suffering and are grappling with their sense of self.

2. METHOD

Psychoanalytic denial constitutes a fundamental element in the development of one's character, encompassing a psychological phenomenon that may arise from diverse factors such as instances of sexual abuse, employment discrimination, police brutality, bullying, marital violence, and adverse childhood experiences. It is conceivable to establish a connection between it and a range of distressing situations, including warfare, deceit, betrayal, or inhumanity, among other instances. A diverse array of feelings and responses are observed among individuals when confronted with distressing events. However, it is crucial to recognize that all forms of denial can be distressing, in order to foster a viewpoint that is impartial and fair.

The concept of defensive mechanisms, as formulated by Sigmund Freud, pertains to internal psychological processes and the strategies employed by the ego to protect itself from distressing situations. Anna Freud's seminal book, "The Ego and the Mechanism of Defence" (1936), explicated the categorization of ten distinct defence mechanisms. However, it is important to note that the focus of this research is limited to the analysis of denial, as defined by Giuseppe and Perry (2021), as a cognitive mechanism employed by individuals to cope with a specific reality.

Denial is a comprehensive concept including several coping methods employed by individuals to safeguard themselves against a diverse array of perceived and actual hazards. When an individual is faced with a potential threat, the act of rejecting the situation may afford them the opportunity to contemplate the consequences and gravity of the threat before to engaging in any action. The act of denial allows individuals to engage in self-deception and employ this deception as a means of rationalizing their actions. One can endeavour to identify a systematic approach to rationalize the challenges encountered in many situations, such as experiencing obstacles in a relationship or circumstance, engaging in a unidirectional connection, or being involved with a partner who lacks emotional connectivity.

This study utilizes the film *Chasing Amy* (1997) as its primary focus of analysis due to its incorporation of various compelling attributes that warrant examination. Director Kevin Smith adeptly integrates a range of delicate yet captivating themes within the film, such as sexual orientation, psychiatric concerns, love, and friendship. In relation to their personal experiences, even individuals with a modest level of complexity can exhibit a notable degree of eloquence, and the aforementioned personalities are decidedly multifaceted, rather than simplistic. The film captivates viewers through a diverse range of thematic elements, such as love, friendship, happiness, and the transformative adjustments individuals make to their self-perception in order to facilitate romantic connections between individuals of differing sexual orientations.

Numerous scholarly works can be found that bear resemblance to the research conducted by the author, including Daniel Nelson Jones' literary analysis titled "*Chasing Amy* (1997): Bias in Past Sexual Experiences: Men Can Change, Women Can't." This study presents its findings by examining the varying rationales for deterrence that are espoused by individuals of different genders. To provide further clarification, it can be seen that women tend to prioritize pragmatic factors related to compatibility, whilst men tend to prioritize considerations related to their reputation. As a result of this phenomenon, it is possible that women exhibit a greater inclination compared to men to be receptive towards entering into monogamous relationships with individuals who had a significant sexual past but are presently engaged in committed partnerships with other individuals.

The second literary review, entitled "The Pleasure and Pain of *Chasing Amy*," was authored by Jonathan Alexander and Karen Yescavage in 2001. The present study examines the classification of responses to the film that can be identified as significant and distinguishable from one another. To provide further clarification, the responses can be categorized into three distinct groups: those that delve into alternative self-concepts that surpass the binary categorization, such as bisexuality or bi-eroticism; those that uphold the conventional binary classification of sexual orientation; and those that challenge the established binary classification of sexual orientation.

Despite previous research conducted on the film, a notable research gap exists in the absence of a study specifically examining Alyssa's denial. Furthermore, the impact of Alyssa's denial on the development of her bisexual identity warrants examination. This study employs the Freudian defensive mechanism as its primary hypothesis,

which is supported by the works of Giuseppe and Perry. The objective of this study is to ascertain Alyssa's state of denial.

The significance of this study lies in its examination of the intricate relationship between the denial of one's identity and the subsequent process of self-realization, as exemplified by the character of Alyssa in the film *Chasing Amy* (1997). The results of this investigation offer valuable perspectives and implications for various disciplines, so making a substantial contribution to both theoretical and applied domains. This study centres on the complex interplay between denial and identity, shedding insight on the challenges and experiences individuals may have as they navigate their identities in the aftermath of denial. This study integrates Freudian defensive mechanisms and identity formation models, both of which are significant components of the theoretical framework in these domains, and does so in a distinctive manner. This study provides a more comprehensive understanding of the significance and practicality of these theories in elucidating the influence of denial on one's sense of self. This objective is achieved through the application and examination of these concepts within the context of the film.

The research findings have substantial implications for the field of counselling and support services in practical settings. The aforementioned implications underscore the significance of acknowledging and addressing defence mechanisms, particularly denial, within the therapeutic framework when engaging with individuals grappling with issues surrounding their sense of self. The study emphasizes the significance of offering individuals secure and empathetic environments in which they can explore their past traumatic experiences and integrate those experiences into their personal narratives of self-identity. Furthermore, it emphasizes the importance of fostering a congenial and inclusive environment that challenges prevailing norms and promotes self-acceptance.

The research findings also have broader implications for society, as they argue for the importance of fostering a more inclusive and open-minded society. This is accomplished by shedding light on the significant impact that cultural prejudices and societal expectations exert on the complex process of negotiating one's identity. The results underscore the need of questioning established norms and fostering understanding and recognition of diverse identities. The results of this study have significant implications for the formulation of inclusive policies, design of educational curriculum, and implementation of community engagement initiatives that promote the recognition and appreciation of the various identities of persons.

This study provides a substantial contribution to the broader academic conversation surrounding the representation and portrayal of diverse identities in the media. This study illuminates the portrayal of denial and identity issues in popular culture, emphasizing the need of critically examining media narratives and their possible influence on societal perceptions and attitudes towards those experiencing identity-related distress. The present task is a comprehensive analysis of the character Alyssa, as shown in the cinematic production entitled *Chasing Amy*.

The significance of this study lies not solely in its scholarly merit, which enhances our understanding of the correlation between denial and the development of identity, but also in its tangible implications, such as fostering inclusive environments, devising efficacious interventions, and providing counselling and support services. Furthermore, it is important to acknowledge the broader societal implications of this phenomenon, as it not only promotes the cultivation of critical analysis towards media depictions, but also plays a significant role in cultivating a more inclusive and welcoming cultural environment. This study has the potential to shed light on and enhance the well-being and experiences of those who have experienced distress and are encountering challenges in establishing their identity.

3. RESULT AND DISCUSSION

Chasing Amy (1997) portrays Alyssa, a character with a tumultuous history influenced by distressing events. The film provides insight into Alyssa's background and her use of denial as a defence mechanism. Alyssa shares her background through conversations with friends and love interest Holden, revealing her troubled past and the impact of her distressing experiences on her character development.

A. Denial in Alyssa's Character

In the film, Alyssa shares snippets of her background through conversations with her friends and love interest, Holden. For example, during a conversation with Holden, she reveals that she has a troubled past that ended badly.


Figure.1

Chasing Amy Movie (1:04:40)

The conversation gives us a glimpse into her mental struggle and the likely damage she suffered during this relationship.

1. Denial as a Defence Mechanism

Alyssa employs denial as a defence mechanism to isolate herself from painful memories and emotions from past hurtful experiences, utilizing this defence mechanism as a coping mechanism.


Figure.2

Chasing Amy Movie (1:05:32)

The film provides illuminating insights into the myriad facets of Alyssa's denial through both the discourse and gestures of the characters in the film (Kevin Tash, 2022).

2. Repression: Denying Bisexuality

Alyssa's repression of her bisexuality is a crucial component of her denial. Alyssa repeatedly asserts that she is a lesbian and denies her desire for men throughout the film. This repression is evident in her conversation with Holden, in which she continually reasserts her lesbian identity. For example, she emphatically states, "I'm gay, Holden."


Figure.3

Chasing Amy Movie (00:55:43)

The repetition of this statement suggests that Alyssa is using denial to distance herself from her attraction to men, possibly as a result of poor experiences in previous relationships. By hiding her bisexuality, she maintains control over her emotions while avoiding the difficulties associated with accepting her fluid sexual orientation (Harper & Swanson, 2019).

3. Projection: Blaming External Factors

Alyssa's character employs projection as a defence mechanism, projecting her feelings or qualities onto Holden. She directs her anger and frustration at Holden, accusing him of having ulterior motives or acting selfishly. In one argument, Alyssa accuses Holden of not being able to deal with her past, implying he is involved for his own ego. She avoids confronting her unresolved suffering and deflects blame by transferring her doubts and fears onto Holden.


Figure.4

Chasing Amy Movie (00:55:12)

The film *Chasing Amy* supports Alyssa's denial as a defence strategy through conversations, gestures, and character interactions. It demonstrates the complex interplay of denial, with Alyssa's distressing past influencing her adoption of denial and its impact on her identity development.

Her denial is characterized by repression and projection, shaping her understanding of herself and her bisexuality. Analyzing the dialogue in the film provides insights into the multifaceted nature of Alyssa's character and the devastating impact of denial on her identity development.

B. Influence of Denial on Identity Development

The complex relationship between identity development and denial has gained significant attention in psychology, sociology, and related disciplines. Hurtful experiences can significantly impact an individual's sense of self, leading to significant consequences for identity development. Theoretical approaches from denial, developmental, and social psychology help understand the connections between distressing experiences and identity development. This research aims to provide a comprehensive understanding of the difficulties faced by individuals who have experienced significant denial, examining the influence of denial on identity development. It aims to discover how denial events can alter and reshape an individual's self-concept, identity narratives, and social interactions. Drawing on established theory and empirical research, this section analyzes and interprets the character of Alyssa in *Chasing Amy* (1997), allowing for a more in-depth examination of her distressing experiences, her struggles with denial, and her journey towards self-acceptance.

1. Confusion and Avoidance: Alyssa's Initial State

Alyssa's distressing experiences significantly impact her identity development, leading to confusion and avoidance. The film portrays her initial state of doubt and struggle to understand her feelings and goals. In a critical episode, Alyssa shares her past with Holden, admitting to being involved in a threesome that caused her emotional distress. She shares her dissatisfaction with her desires and the complexity of her sexual experiences, expressing insecurity and a struggle to come to terms with her identity.


Figure.5

Chasing Amy Movie (01:05:10)

Alyssa's avoidance of confronting her distressing experience and engaging in meaningful dialogue reveals her avoidance of personal conversations. She often deflects or changes the subject when conversations become too personal or delve into unresolved issues, resulting in shifting attention away from herself or abruptly ending uncomfortable topics (Tash, 2022).

2. Exploration and Self-Discovery

As the film progresses, Alyssa embarks on a journey of exploration and self-discovery, motivated by her desire to reconcile her past pain with her current identity. The film portrays the evolving nature of her character and her attempts to understand and accept herself through speech and gesture.


Figure.6

Chasing Amy Movie (00:29:39)

Alyssa's conversations with Holden reveal her growing interest in her own sexuality. She challenges the binary notions of sexual orientation by questioning cultural norms and expectations. In one scene, Alyssa has a frank conversation about sexual flexibility, expressing her willingness to experience love and attraction beyond traditional boundaries. These conversations demonstrate her willingness to explore her identity beyond the constraints of cultural norms.

Alyssa's self-discovery is portrayed through subtle movements and body language, revealing her inner struggles and desire to understand herself in vulnerable situations. In private conversations, she displays anxiety and curiosity, reflecting her willingness to confront her unresolved distressing experiences. Alyssa's identity development is further influenced by her struggle with internalized cultural norms and prejudices. The film highlights how Alyssa's self-image and acceptance of her bisexuality are influenced by societal expectations and heteronormative norms. Alyssa's internal conflict arises when societal norms clash with her own desires and experiences. In a conversation with Holden, she

expresses her dissatisfaction with societal obsession with identifying and categorizing people based on their sexual orientation, and her belief that love and attraction should not be confined to certain categories.


Figure.7

Chasing Amy Movie (00:28:19)

3. Internalized Societal Norms and Prejudices

Alyssa's identity development is influenced by her struggle with internalized cultural norms and prejudices. The film highlights her self-image and acceptance of her bisexuality, as societal expectations and heteronormative norms clash with her desires and experiences. Alyssa expresses dissatisfaction with societal labels and believes love and attraction should not be confined to specific categories.


Figure.8

Chasing Amy Movie (00:42:54)

The conversations also highlight the discriminatory attitudes that Alyssa experiences. She describes how she has faced scepticism and judgement from both the heterosexual and LGBTQ+ communities as a result of her bisexuality. These exchanges highlight the external pressures that complicate Alyssa's identity development and contribute to her denial and confusion.

4. Impact on Intimacy and Trust

Alyssa's horrific experiences significantly impacted her ability to form deep bonds and trust others. The film highlights her difficulties in maintaining meaningful connections through language and gesture. Her fear of vulnerability and reluctance to commit to a romantic relationship are revealed in her conversations with Holden. She worries about being hurt again and wonders if she can trust someone with her feelings and past pain. These experiences create concerns and reservations about intimacy.


Figure.7

Chasing Amy Movie (00:28:19)

Gestures play a crucial role in portraying Alyssa's struggles with intimacy and trust. Her guarded body language, such as crossing arms or maintaining physical distance, symbolizes her reluctance to open up and her inner struggles. Analyzing the language and gestures used in the film helps us understand the complex interplay between denial and identity development in Alyssa's character. Research supports the importance of denial in shaping her experiences, choices, and issues as she navigates her identity journey. *Chasing Amy* (1997) also portrays Alyssa's confusion, avoidance, exploration, and internalized societal conventions through dialogue and gestures. This analysis highlights the significant influence of denial on identity development and the intricate interplay between denial and self-concept construction.

C. Integration and Self-Acceptance

This section lays the groundwork for an in-depth examination of integration and self-acceptance in the context of the film *Chasing Amy* (1997). To provide insights into the intricacies of these processes, the theoretical framework builds on previous ideas and empirical studies. It acknowledges the practical implications for personal growth and therapy, as well as the importance of considering intersectionality and contextual factors in the study of integration and self-acceptance (Kira et al., 2018).

Chasing Amy (1997) follows Alyssa's transformative journey of self-acceptance and integration, breaking through her denial defences and character growth. Through dialogue and character interactions, the film depicts Alyssa's maturation and the incorporation of her painful events into her identity narrative. Alyssa's conversations with Holden, her love interest and confidant, serve as a catalyst for her growth, pushing her to examine her feelings and address her fears and doubts. Holden reminds Alyssa that denying her bisexuality is ultimately denying a part of herself.

Alyssa's internal struggle is portrayed through subtle variations in her body language and facial emotions, as she confronts her denial. Her journey towards self-acceptance is symbolized by the gradual softening of her defensive postures and the development of vulnerability in her expressions.

Alyssa's journey to self-acceptance involves introspection, reflection, and the reframing of her identity. Through dialogue and character interactions, the film depicts her maturation and the incorporation of her painful events into her identity narrative. Alyssa's conversations with her close friends illustrate the transformative aspect of her journey, as she begins to convey a more sophisticated view of herself and her experiences.

The film also shows Alyssa's integration of her denial through her relationships with the LGBTQ+ community, providing her with peace and support in a safe environment.

Alyssa's journey to self-acceptance also involves challenging societal norms and creating her own identity on her own terms. Through her conversations with Holden, Alyssa questions the need for labels and the notion that one's sexual orientation must be neatly categorised. Alyssa's behavior and gestures further demonstrate her redefinition of her identity, becoming more assertive in expressing her desires and preferences, regardless of conventional norms.

The evidence-based analysis highlights Alyssa's gradual progression from denial to self-awareness and self-acceptance, showcasing the tenacity of the human spirit and the possibility of growth and self-discovery in the face of tragedy and denial.

D. Interpretation of Findings

The study focuses on the complex relationship between denial and identity development in Alyssa's character in *Chasing Amy* (1997). It provides insights into psychological processes at work, societal influences, and implications for counselling and support services. The research highlights the importance of defence mechanisms, such as repression, denial, and projection, in Alyssa's identity construction. These defences protect her from the pain and uncertainty caused by

her past distressing experiences, but they also stifle her development and prevent her from fully embracing her true self.

Defence mechanisms, particularly denial, alter Alyssa's perception of herself and her bisexuality through dialogue and gestures. However, denial ultimately hinders her maturation and self-acceptance. Breaking through denial and embracing her past is crucial for Alyssa's journey of self-discovery and integration. Recognizing and remedying defences within the framework of identity development is crucial.

Societal influences on identity negotiation are also highlighted, as the dialogue portrayed in the film illustrates the external demands and anticipations that Alyssa encounters as she navigates her bisexuality. The film highlights the difficulties she faces, such as scepticism and judgment from both heterosexual and LGBTQ+ communities. These societal factors contribute to her confusion, denial, and internalised prejudice she has to overcome.

The findings highlight the importance of a more inclusive and tolerant culture that allows people to freely explore and express their identities. Challenging cultural norms and expectations can create a more welcoming environment for identity negotiation and self-acceptance.

The implications of the study hold significant importance for counselling and support services. The portrayal of Alyssa's experiences in *Chasing Amy* serves as a demonstration of the intricate and uncertain nature of denial and the process of forming one's identity. Counselors and therapists can use these findings to inform their practice when working with individuals who have undergone distressing experiences and are encountering difficulties in developing their identity. Counsellors can assist clients in examining their previous distressing experiences, confronting their defensive mechanisms, and ultimately fostering self-acceptance and integration through the establishment of a secure and nurturing setting.

Lastly, the study highlights the complex relationship between denial and identity development in Alyssa's character in *Chasing Amy* (1997). By understanding and resolving these issues, individuals can embark on a journey of self-discovery, integration, and self-acceptance.

DISCUSSION

This study examines the correlation between denial and identity development in the film *Chasing Amy* (1997), focusing on Alyssa's distressing past and her denial strategy. The research highlights that Alyssa has significant emotional scars from past experiences that she represses and denies to protect herself from further pain. Denial acts as a subconscious

psychological attempt to cope with these painful experiences using Freudian defences, particularly the concept of denial. Denial acts as a shield for Alyssa, helping her to repress terrible memories and feelings from her past.

Alyssa's identity development, particularly her bisexuality, is also explored in the film. She struggles with societal expectations, prejudices, and internalized ideas about bisexuality, which are evident in her character. The study uses models of identity development for bisexual people to examine Alyssa's journey and provides insight into the complications she faces. Identity development often involves exploration, confusion, and integration, and this is evident in Alyssa's character as she struggles with societal expectations, biases, and prejudices associated with bisexuality.

The research also reveals the importance of societal influences in Alyssa's identity negotiation process. The video shows the cultural expectations, biases, and prejudices associated with bisexuality, which have a significant impact on Alyssa's self-perception and ability to negotiate her identity. Alyssa is scrutinised and misunderstood by both her heterosexual and homosexual peers, leading to constant conflict and the fear of rejection, judgment, and the urge to conform to societal norms. These external factors hinder her quest for self-discovery and limit her ability to fully embrace her bisexuality.

The negative consequences of societal influences on Alyssa's identity negotiation can be analyzed by drawing on social identity theories and the concept of societal norms. These influences promote binary thinking and the idea that bisexuality is necessarily flawed or indecisive, resulting in a fractured sense of self and struggles to integrate her bisexuality into her overall identity.

The findings align with prior studies that underscore the significance of cultural influences on the process of negotiating one's identity, especially for individuals who possess non-conforming sexual orientations. It highlights the importance of societal acceptance, understanding, and support in creating a more welcoming atmosphere for people like Alyssa, allowing them to navigate their identity development with greater ease and self-acceptance.

By examining each finding independently and discussing them within a theoretical framework, the study gains a better understanding of the complex interplay between denial and identity development. By using these findings to enable individuals like Alyssa to navigate their identity development with greater authenticity and self-acceptance, we can contribute to a more inclusive and supportive culture that respects diverse sexual orientations and identities.

CONCLUSION

This research explores the impact of distressing experiences, denial, and identity development on Alyssa's self-perception and the metamorphic progression towards amalgamation and acknowledgement. The findings highlight the significance of the distressing encounter on Alyssa's self-perception, strategies for managing distress, and the metamorphic progression towards amalgamation and acknowledgement. The conclusion emphasizes the significance of the results and their broader implications for psychological inquiry and therapeutic application.

The study's focus on Alyssa's character in *Chasing Amy* (1997) highlights the importance of expanding the scope of inquiry to include a diverse range of films or literary works. Comparative analysis can be employed to investigate the diverse ways in which characters in a single movie or multiple films of the same category encounter and react to denial, highlighting the significance of personal attributes and situational elements in identity development. Longitudinal studies can provide insights into the enduring impacts of denial on identity development over an extended period, while intersectionality and diversity are crucial for examining the interconnections of denial and various identity markers.

The field of research can focus on creating and experimentating therapeutic interventions tailored to tackle denial and their influence on identity development. This can be achieved by building upon the implications for counselling and support and examining the efficacy of diverse therapeutic modalities and techniques, such as trauma-focused therapy, narrative therapy, and cognitive-behavioral interventions.

Taking into account cross-cultural perspectives is essential to comprehend the variances in denial and identity development across cultures. Cross-cultural research or analyzing films from diverse cultural contexts can yield valuable insights into the impact of cultural factors on the manifestation and processing of denial and identity, which can inform the development of culturally sensitive therapeutic interventions.

Education and awareness programs can be developed to enhance comprehension and compassion towards individuals experiencing distressing experiences and identity challenges. Efforts aimed at reducing stigma and fostering a supportive environment can be directed towards diverse contexts, such as educational institutions, hospital settings, and community organizations.

Incorporating these suggestions will not only enhance the significance of the study but also provide direction for therapeutic interventions, augment resilience, and promote the overall well-being and support of individuals who have experienced distressing experiences. This study explores the intricate interplay between denial and identity development in the character of Alyssa in the film *Chasing Amy* (1997). The results highlight the significant influence of distressing experiences on identity development, the role of denial as a defence mechanism, and the effect of societal norms on identity negotiation. The study emphasizes the importance of

identifying and treating defence mechanisms, creating inclusive and accepting environments, and providing appropriate counselling and support. By understanding and supporting individuals on their journey of self-discovery and self-acceptance, we can contribute to their overall wellbeing and promote a more inclusive society.

The study aims to incite additional investigation into the intricate mechanisms of denial and identity development, fostering the creation of more efficacious interventions and support systems for individuals who have experienced denial and are grappling with issues related to their identity. Enhancing our comprehension in this domain can facilitate the ability to provide improved assistance and motivation to individuals in their personal quests for self-exploration and self-acknowledgement.

The study acknowledges certain methodological constraints that could have impacted the outcomes. First, the study relies solely on an analysis of the film *Chasing Amy* (1997) as its primary source of data. To provide a more complete understanding, future studies should consider adding additional data sources, such as interviews or surveys with people who have suffered distressing experience and struggled with identity development. Second, the interpretation of dialogues and gestures is subjective, and different researchers and viewers may perceive the same dialogues and gestures differently.

Another limitation of this research is its focus on a single character in a particular film. Alyssa's journey in *Chasing Amy* (1997) provides useful insights, but it is important to recognize that her experiences are not necessarily reflective of all individuals who have experienced denial and struggled with identity development. Future investigations should consider a more extensive array of narratives and contexts to enhance the generalizability of the results.

The study also focuses on the intersectionality of denial and identity development, alongside other variables such as race, ethnicity, gender, and socio-economic status. Future investigations should examine the enduring ramifications of denial on the development of identity, along with the factors that contribute to the capacity for resilience and advancement in individuals who have experienced distressing experiences.

Furthermore, the study does not further explore the cultural and contextual aspects that may influence denial and identity development. The findings are mostly based on a Western cultural background, and future research could take a cross-cultural approach to investigate how cultural ideas, values, and conventions influence how people cope with denial and construct their identities.

In summary, this study offers significant perspectives on the correlation among denial and identity development in the character of Alyssa in the film *Chasing Amy* (1997). However, it is crucial to recognize the study's constraints and extent. Future research could overcome these constraints by employing a more diverse array of data sources, examining intersectionality and multiple identities, scrutinizing enduring consequences and resilience, and incorporating a cross-

cultural outlook. Through the exploration of these concerns, scholars can make a valuable contribution towards enhancing comprehension of the intricate interconnections among denial and identity development.

REFERENCES

- Ahmad Baaqeel, N. (2021). Revising Trauma Theory: Trauma as Identity Construction and the Discontented Self in Fadia Faqir's *My Name is Salma* (2007). *International Journal of Applied Linguistics and English Literature*, 10(4), 135. <https://doi.org/10.7575/aiac.ijalel.v.10n.4p.135>
- Alexander, J., & Yescavage, K. (2001). The Pleasure and Pain of Chasing Amy. *Journal of Bisexuality*, 1(4), 115–135. https://doi.org/10.1300/J159v01n04_10
- Berke, D. S., Tuten, M. D., Smith, A. M., & Hotchkiss, M. (2023). A qualitative analysis of the context and characteristics of trauma exposure among sexual minority survivors: Implications for posttraumatic stress disorder assessment and clinical practice. *Psychological Trauma: Theory, Research, Practice, and Policy*, 15(4), 648–655. <https://doi.org/10.1037/tra0001226>
- Berntsen, D., & Rubin, D. C. (2006). The centrality of event scale: A measure of integrating a trauma into one's identity and its relation to post-traumatic stress disorder symptoms. *Behaviour Research and Therapy*, 44(2), 219–231. <https://doi.org/10.1016/j.brat.2005.01.009>
- Bombay, A., Matheson, K., & Anisman, H. (2014). The intergenerational effects of Indian Residential Schools: Implications for the concept of historical trauma. *Transcultural Psychiatry*, 51(3), 320–338. <https://doi.org/10.1177/1363461513503380>
- Brown, A. D., Antonius, D., Kramer, M., Root, J. C., & Hirst, W. (2010). Trauma centrality and PTSD in veterans returning from Iraq and Afghanistan. *Journal of Traumatic Stress*, 23(4), 496–499. <https://doi.org/10.1002/jts.20547>
- Brown, J. R. (1997). Representing Sexuality in Shakespeare's Plays. *New Theatre Quarterly*, 13(51), 205–213. <https://doi.org/10.1017/S0266464X00011210>
- Bulut, S. (2019). Freud's Approach to Trauma. *Psychology and Psychotherapy Research Study*, 3(1). <https://doi.org/10.31031/PPRS.2019.03.000554>
- Chang-Ghone, & Kim. (n.d.). Defence mechanism of Freud.
- D'Augelli, A. R. (1994). Lesbian and Gay Male Development: Steps toward an Analysis of Lesbians' and Gay Men's Lives. In *Lesbian and Gay Psychology: Theory, Research, and Clinical Applications* (pp. 118–132). SAGE Publications, Inc. <https://doi.org/10.4135/9781483326757.n7>
- Di Giuseppe, M., & Perry, J. C. (2021). The Hierarchy of Defence Mechanisms: Assessing Defensive Functioning With the Defence Mechanisms Rating Scales Q-Sort. *Frontiers in Psychology*, 12. <https://doi.org/10.3389/fpsyg.2021.718440>
- Fajar, M., & Ningsih, K. (2022). Reality denial in the novel "A Monster Calls (2011)" by Patrick Ness. *English Language and Literature*, 10(2), 223. <https://doi.org/10.24036/ell.v10i2.106782>
- Febriana, A., & Diana Budi Darma. (2022). Defence Mechanism as a Strategy to Overcome Jacob's Anxiety in William Landay's *Defending Jacob*. *Jurnal Onoma: Pendidikan, Bahasa, Dan Sastra*, 8(1), 331–343. <https://doi.org/10.30605/onoma.v8i1.1730>
- Fox, R. (2000). Bisexuality in perspective. Education, research, and practice in lesbian, gay, bisexual, and transgendered psychology: A resource manual. SAGE Publications.
- Harper, A. J., & Swanson, R. (2019). Nonsequential Task Model of Bi/Pan/Polysexual Identity Development. *Journal of Bisexuality*, 19(3), 337–360. <https://doi.org/10.1080/15299716.2019.1608614>
- Jones, D. N. (2016). The 'Chasing Amy' Bias in Past Sexual Experiences: Men Can Change, Women Cannot. *Sexuality & Culture*, 20(1), 24–37. <https://doi.org/10.1007/s12119-015-9307-0>
- Kevin Tash. (2022, June 3). "Chasing Amy" at 25: An Earnest Exploration of Sexual Fluidity. *Collider.Com*.
- Kira, I. A., Shuwiekh, H., Al-Huwailah, A. H., Lewandowski, L., Alawneh, A.-W. N., Abou-Medienne, S., Al Ibraheem, B., & Aljakoub, J. (2019). The central role of social identity in oppression, discrimination and social-structural violence: Collective identity stressors and traumas, their dynamics and mental health impact. *Peace and Conflict: Journal of Peace Psychology*, 25(3), 262–268. <https://doi.org/10.1037/pac0000363>
- Kira, I. A., Shuwiekh, H., Kucharska, J., Fawzi, M., Ashby, J. S., Omidy, A. Z., Abou-Medienne, S., & Lewandowski, L. (2018). Trauma Proliferation and Stress Generation (TPSG) dynamics and their implications for clinical science. *American Journal of Orthopsychiatry*, 88(5), 582–596. <https://doi.org/10.1037/ort0000304>
- Kramer, L. B., Whiteman, S. E., Witte, T. K., Silverstein, M. W., & Weathers, F. W. (2020). From trauma to growth: The roles of event centrality, posttraumatic stress symptoms, and deliberate rumination. *Traumatology*, 26(2), 152–159. <https://doi.org/10.1037/trm0000214>
- Kumar Mandal, D., & Singh, S. (2022). Sigmund Freud's Psychoanalytic Perspectives on Trauma Theory with Special Reference to Hysteria. In *Journal of Positive School Psychology* (Vol. 2022, Issue 4). <http://journalppw.com>
- Lindgren, K. P., Jaffe, A. E., Kaysen, D., Teachman, B. A., Young-McCaughan, S., Peterson, A. L., Resick, P. A., & Wachen, J. S. (2023). Implicit trauma identity associations in treatment-seeking U.S. military personnel do not predict or change in response to cognitive processing therapy for PTSD. *Psychological*

- Trauma: Theory, Research, Practice, and Policy, 15(4), 656–664. <https://doi.org/10.1037/tra0001367>
- Marasco, S., Lee, G., Summerhayes, R., Fitzgerald, M., & Bailey, M. (2015). Quality of life after major trauma with multiple rib fractures. *Injury*, 46(1), 61–65. <https://doi.org/10.1016/j.injury.2014.06.014>
- Mbanjumucyo, G., George, N., Kearney, A., Karim, N., Aluisio, A. R., Mutabazi, Z., Umuhire, O., Enumah, S., Scott, J. W., Uwitonze, E., Nyinawankusi, J. D., Byiringiro, J. C., Kabagema, I., Ntakiyiruta, G., Jayaraman, S., Riviello, R., & Levine, A. C. (2016). Epidemiology of injuries and outcomes among trauma patients receiving prehospital care at a tertiary teaching hospital in Kigali, Rwanda. *African Journal of Emergency Medicine*, 6(4), 191–197. <https://doi.org/10.1016/j.afjem.2016.10.001>
- Minkyung Chung, M. L. (2020, December 16). Denial as a Defence Mechanism. *Talkspace.Com*.
- Morris, B. A., Chambers, S. K., Campbell, M., Dwyer, M., & Dunn, J. (2012). Motorcycles and breast cancer: The influence of peer support and challenge on distress and posttraumatic growth. *Supportive Care in Cancer*, 20(8), 1849–1858. <https://doi.org/10.1007/s00520-011-1287-5>
- Noack, J. (2007). Reflexões sobre o acesso empírico da teoria de identidade de Erik Erikson. *Interação Em Psicologia*, 11(1). <https://doi.org/10.5380/psi.v11i1.6543>
- Saul Mcleod, P. (2023, May 12). Defence Mechanisms In Psychology Explained (+ Examples). *Simply Psychology*.
- Webermann, A. R., & Murphy, C. M. (2019). Childhood Trauma and Dissociative Intimate Partner Violence. *Violence Against Women*, 25(2), 148–166. <https://doi.org/10.1177/1077801218766628>
- Weinrich, J. D., Atkinson, J. H., Patterson, T. L., McCutchan, J. A., Gonsiorek, J. C., Grant, I., & Group, H. (1995). Associations Among Coping Style, Personality, Unsafe Sexual Behavior, Depression, Conflict over Sexual Orientation, and Gender Nonconformity. *Journal of Psychology & Human Sexuality*, 7(1–2), 135–160. https://doi.org/10.1300/J056v07n01_08