Social Imagery in the Film Million Dollar Baby: 
An Analysis Based on Wolf Wolfensberger's Social Role Valorization

Disability Studies Quarterly
Summer 2005, Volume 25, No. 3
Karen Schwartz, LL.B. 
University of Manitoba 
E-mail:kds22@shaw.ca
Zana Marie Lutfiyya, Ph.D. 
University of Manitoba 
E-mail: lutfiyy@ms.umanitoba.ca
Nancy Hansen, Ph.D. 
University of Manitoba 
E-mail: hansenn@ms.umanitoba.ca
She lies on the hospital bed, breathing with help of a ventilator, hooked up to various monitors and intravenous tubes. Her hair is unkempt as she stares out of dark, sunken eyes. She has chapped lips and pasty white skin. She is Maggie Fitzgerald, the quadriplegic protagonist in this year's Academy Award winner, Million Dollar Baby. The image she evokes in the viewer is both powerful and deliberate. To the observer, she appears sick, near death, waiting to die.

The purpose of this paper is to explore the social imagery of disability in the film Million Dollar Baby, using Wolf Wolfensberger's framework in A Brief Introduction to Social Role Valorization (1998) and to present an analysis of how this imagery reinforces certain societal perceptions about the close link between disability and a life not worth living.

The description above paints a picture of an individual using a very specific set of images designed to equate disability with illness, disease and death. Wolfensberger (1998) defines images as "the mental pictures that others hold in their minds about an individual or group" (p. 63). Unfortunately, when these images portray and enforce negative stereotypes, they can become so ingrained in the minds of perceivers that they become unconsciously accepted as truth. For people with disabilities and those sensitive to disability issues, negative portrayals of disability can have chilling consequences, especially when these portrayals are so closely imaged with worthlessness and death.

Wolfensberger (1998) describes how images are created:

… The observer's previous expectations and experiences with such a person or group; how the observed person or group looks and acts… what the observer is told about the person or group, and consequently expects from the party; the language that is used to describe and refer to the person or group; and by the attachment of all sorts of symbols to a person or group… (p. 63).

He suggests that images, particularly those of people who are socially devalued[1], are conveyed in a number ways. Some of these include, a) the setting, b) people's activities, routines and rhythms, and c) the personal appearance projected. Each of these will be examined in light of the portrayal of Maggie Fitzgerald toward the end of the film, after she sustains the injury to her spine.

The Setting
After her final boxing match, Maggie is taken to the hospital and later moved into the "Serenity Glen Rehabilitation Center." It is her room at the rehabilitation center that provides the setting for the last and crucial part of the movie. As Wolfensberger (1998) says, "A setting can convey images about the people who use it" (p. 64). The name "Serenity Glen" itself provokes images of calmness and tranquility, a place to lie, waiting for death. This rehab center bears a striking resemblance to a hospital. The hallway leading to Maggie's room is often dark and foreboding, especially as the movie moves toward its conclusion. The only illumination comes from the nurses' station at one end and the exit at the other end of the hallway.

The room where Maggie spends all of her time is institutional-looking. She is attached to at least three monitors and two intravenous tubes. One of the screens, monitoring her heart, is prominently visible on her night table in numerous scenes toward the end of the movie — a highly medicalized reminder of her "fragility". She is also hooked up to a mechanical respirator, which is described by Scrap, as "always on, oxygen was pumped into her 24 hours a day." The room has a window, in front of which is often parked an empty wheelchair. The images that this room evokes are of illness, disease and sickness. It also speaks to a kind of impermanence, as it contains no touches of home or personal possessions. It is sterile and cold. Towards the end of the movie, Maggie says to Frankie, "I can't be like this, not after what I done — I seen the world". In keeping Maggie within the confines of these four walls, Eastwood makes it very clear that this room in the rehabilitation center is now Maggie's whole world.

People's Activities, Routines and Rhythms
"People will also be imaged by the activities, schedules and other routines in which they are engaged" (Wolfensberger, 1998, p. 65). What is Maggie's life like after her accident? It is fascinating to watch the changes in Maggie's portrayal as she moves toward her decision to die and her ultimate death. At the beginning of her time at Serenity Glen, she is seen sitting up, even though, as Scrap says, "It took several hours every day to get her ready for the wheelchair", perhaps implying that it was not time well spent. She is dressed in casual clothing, her hair in a ponytail. However, from the time her family arrives until the end of the movie, she is always lying in her hospital bed. There is never any music or television on in the room. There are no books or magazines to read. Maggie seems to spend her time doing absolutely nothing, waiting to die. At one point, Frankie mentions a power chair and some university courses, but Maggie does not seem to hear him.

Although called a "rehabilitation center", there is no evidence that Maggie receives any type of physiotherapy or exercise to discourage atrophy. In fact, although Scrap says the center "took good care of Maggie", the bedsores she develops on her arms and the gangrene that eventually results in the loss of one of her legs, tells a markedly different story. To audience members who are familiar with issues facing people who are paralyzed, it looks like negligent care. However, audience members who are not familiar with these issues are led to believe that Maggie's post-accident condition is both unavoidable, even with good care and, worse, is somehow her fault. As Scrap tells us, "She developed skin ulcers because she couldn't change positions."

The message sent to the audience is that people with disabilities do not have a life worth living. They are condemned to misery and self-loathing. Their time on earth cannot possibly be productive, fulfilling or meaningful in any way. This supports the conclusion that the only sensible and indeed, merciful, path is death. By ensuring Maggie does not follow the everyday routines of everyday life, the perception is that, although she is alive, there is no point to her living.

The Personal Appearance Projected by a Party
Wolfensberger (1998) argues, "People's image is also affected by the personal appearance they project, or are enabled to project" (p. 68). Maggie's appearance is significantly altered after the accident. As her time at Serenity Glen wears on, she is shown with dark circles ringing her sunken eyes. Her skin looks pale and unhealthy. Her hair is messy and unkempt, in contrast with the beautiful braids she wears earlier in the film when she is boxing. She is also shown always wearing a hospital gown.

The first thing Scrap asks her when he comes to see her is, "Does it hurt much?" Frankie blames himself for training her in the first place and badly wants to "fix" her. Maggie says she is "gonna be frozen like this the rest of [her] life". She also tells Frankie at one point that "mama will be here soon to share some of the burden." These conversations also serve to reaffirm the images of disability as painful, unacceptable, without hope or future and as a tremendous burden to others. They also make it easier to accept the film's premise that Maggie is better off dead than living life with a disability. However, if she were up and about, dressed, spending time outside, simply going about the business of living, it would be far more difficult to accept her decision to die and to accept Frankie's decision to kill her. By playing up these images of disease, helplessness and hopelessness, Eastwood encourages the audience to link disability with end-of-life and to feel that Frankie, as Maggie's hero, has come through for her, and rescued her from a fate worse than death.

This review of the imagery in the latter part of the film, Million Dollar Baby highlights the dangers, both to people with disabilities and to society as a whole, of misrepresenting life with a disability. Maggie's social role changes dramatically from a lean, fit, muscular boxer to a sickly, "terminally ill" patient. Her competency has also shifted from a highly skilled fighter, a champion, a first-round knockout wonder, to one who is incapacitated and immobile, incapable of orchestrating even her own death without help.

Images are very powerful and can help create and affirm a certain reality in the minds of perceivers. Where Maggie Fitzgerald was once an admirable and admired fighter, she is now impaired, broken, unfixable. Not only do these images reaffirm existing stereotypes, the theme of disability as worse than death is never fully explored by the characters or Eastwood himself. In addition, the fact that many movie reviewers were reluctant to "spoil" the ending has also served to discourage rigorous dialogue about the negative way in which disability is portrayed in this film. It's time Hollywood did better.

Note
The preparation of this article was supported by the Canadian Institutes of Health Research New Emerging Team Grant on End of Life Care and Vulnerable Populations held by Dr. Harvey M. Chochinov, Dr. Deborah Stienstra, Dr. Joseph M. Kaufert, and Dr. Zana M. Lutfiyya.

Footnotes
1Such devaluation is the result of devalued/negative perceptions. People who are socially devalued are not inherently worthless as human beings. back
References
Wolfensberger, W. (1998). A brief introduction to Social Role Valorization: A high-order concept for addressing the plight of societally devalued people, and for structuring human services. Syracuse, NY: Training Institute for Human Service Planning, Leadership & Change Agentry.

