Mid-Term Essay

19 October 2012

Disability Stereotypes in Avatar and The Lady from Shanghai

In Hollywood film, the demonstration of the disabled has been primarily through a filter of what society deems to be appropriate and easiest to observe. People with disabilities have generally been presented as the “other” through stereotypes that illustrate them as pitiful, weak, or fearful. In presenting the disabled characters as shameful of their disabilities, marking them as useless or evil, and showing them in direct contrast to the “ideal” body, James Cameron’s Avatar and Orson Welles’s The Lady from Shanghai strongly emphasize negative stereotypes of the disabled and further propagate society’s biased views.


In both movies, the disabled characters are ashamed of their defunct bodies and abhor the fact that they are associated with their disabilities. In Avatar, Jake Sully attempts to hide his disability through the cover of his military attitude and dress. While he may still consider himself to be a marine and tough enough to survive on Pandora despite his inability to walk, the mercenaries see him as nothing more than “meals on wheels.” Additionally, Jake’s primary motivation at the beginning of the movie is clearly the surgery that would make him normal again and give him his “real legs” as the Colonel calls them. Arthur Bannister in The Lady from Shanghai cannot escape from his association with his crutches despite his attempts to hide behind his wealth and intelligence. As Davidson notes, “Welles reinforces the importance of Bannister’s disability in several scenes by focusing on his crutches first and then panning back to show his entire body, as though the crutches were a synecdoche for the entire man” (151). His shame is illustrated at the end of the movie during the mirror scene, where he says to Elsa, “Killing you is killing myself. It’s the same thing, but you know, I’m pretty tired of both of us.” This line shows that he is so “tired” of himself that he is willing and motivated to die, and feels that he no longer deserves to live. The shame that the disabled characters feel towards their ineffectual legs and to their persons as a whole reflects how society expects the handicapped to feel towards themselves and establishes these characters as weak.


The uselessness that Jake represents and the evil that Arthur symbolizes are manifestations of the stereotypes that society projects on the disabled. In being different from the norm, both of these characters are separated from those around them and deemed either useless or evil. Fred Davis states this idea when he says that “crippling not only signifies a relative loss of physical mobility but also suggests social abnormality, isolation, and, in the eyes of some, visible manifestation of inherent malevolence.” In Avatar, Jake is clearly seen as inferior to the characters around him not only physically, but also mentally. Grace continually makes it clear that his lack of intelligence is a continued nuisance to her. While this is not directly correlated to his legs, it illustrates the idea that his handicap is extended to include his mind in this body. It is not until he escapes this crippled body into the avatar body that he is able to break the physical and mental bonds. Similarly, Arthur Bannister’s character is manifested in his evil and antagonistic role in The Lady from Shanghai. The sinister and tormenting role that he plays throughout the film represents societal opinions of the time. As Davidson suggests, “Welles made him a polio sufferer presumably to link him with a virus associated in the public mind with impotence and physical wastage” (149). The projected ideas of society into these characters illustrate them as inferior to the non-disabled; this is clearly exhibited in Jake and Arthur’s opposites in the film.


In creating an “ideal” body for each of these characters to mimic, Avatar and The Lady from Shanghai further the image of their impotence. For Jake, his ideal body is the avatar: from the moment he first uses it, he is transformed by the power it instills in him. The legs that he was promised in return for his service are quickly forgotten as the avatar body and the world of Pandora become his new “true world.” Through the embodiment of his perfection, we truly see the contrast in his real body that seems to be nothing but weak. This image is shown best in the battle scene at the end of the movie when Col. Quaritch cuts off the oxygen supply to Jake’s body when he is in the machine that transports his mind into the avatar body. The quick and sudden contrast between Jake being strong and skillful to him crawling on the floor, unable to breathe, exemplifies the true nature of his body’s weakness. At the end of the film, Jake is seen finally ridding himself of his feeble body and permanently inhabiting the avatar body. He calls this transformation of his a “birthday,” conveying the idea that he has become a new and stronger person. Likewise, Arthur’s foil is the tough and strong character of Michael O’Hara. Arthur can be seen to idolize Michael in his repeated use of “able-bodied” and “strong” when in reference to him. Michael’s sexual connection with Elsa is also shown to highlight the lack of connection between her and Arthur, furthering Arthur’s inferiority to Michael. The act of Arthur dying at the end of the movie while Michael walks off into the sunset illustrates the idea that Arthur’s weaknesses and disabilities were the “evil” to Michael’s “good.” The fact that both Jake and Arthur’s disabled bodies are eradicated at the end of the movie demonstrates society’s discomfort with the disabled and the need to restore the norm.


The stereotypes used throughout both films in reference to the characters’ disabilities show the overarching discomfort and fear that society holds toward the disabled. The shame that Jake and Arthur feel and want to hide projects the idea that they too should feel uncomfortable with their bodies. Their presentations as useless and evil separate them from the “normal” members of society and further their image as a negative one. In creating an ideal body for Jake and Arthur to be modeled on, a dichotomy is created that reflects society’s concepts of what disabled people should be. In presenting disabled characters in film through this negative light, stereotypes are being further engrained into society. However, in being aware of these detrimental images in film and other forms of media, society can move one step closer to diminishing these stereotypes.

Works Cited

Avatar. Dir. James Cameron. 20th Century Fox, 2009. DVD.

The Lady from Shanghai. Dir. Orson Welles. Columbia Pictures, 1947. DVD.

Davidson, Michael. “Phantom Limbs: Film Noir and the Disabled Body.” Multicultural Film: An Anthology Fall 2012. Eds. Kathryn Karrh Cashin and Lauren Martilli. Boston, MA: Pearson, 2012. Book.

Davis, Fred as quoted from Davidson, Michael. “Phantom Limbs: Film Noir and the Disabled Body.” Multicultural Film: An Anthology Fall 2012. Eds. Kathryn Karrh Cashin and Lauren Martilli. Boston, MA: Pearson, 2012. Book.
