American Beauty Analysis
by
Jeff Newman
Source: http://www.screenwriting-on-the-net.com/american-beauty.html
American Beauty Analysis 

The film earned mixed but mostly positive reviews -- some of them rhapsodic. 

The public responded well, in terms of voting with their dollars. American-Beauty brought in 130 million dollars domestically, making it the 13th highest-grossing film of its year. 

When peer groups who give out awards, critics, and the public respond in this way, clearly there must be some quality to be seen and studied. American-Beauty.Even for those who did not care for the movie as much as others, it is worthy of study, since it was so admired and so well received by so many. 

So let's examine this film for its structure. It's an offbeat, highly individual film. It clearly doesn't adhere, at least not strictly, to traditional Hollywood structure. How much does it use? When it departs from traditional techniques, how does it compensate -- -or does it? 

As with the other articles in this series, since this is primarily a structural critique, I won't be commenting on the directing, editing, music, or the cinematography -- which in this film was often stunning. Nor will we discuss the acting. Even the dialogue in American-Beauty will be glossed over. We'll focus on plot events, some aspects of characterization (including the orchestration of characters and character arcs), and theme. 

PREMISE/CONCEPT in American-Beauty
"The individual members of a dysfunctional, joyless family struggle to find happiness and to connect with others." 

While there is somewhat more focus on Lester than on the other characters, there is quite a bit of focus on Jane (his daughter), Ricky (the boy-next-door, Jane's new boyfriend, and a friend of sorts to Lester), and Carolyn (Lester's wife, Jane's mom). 

Given that quite a few scenes -- about half, when added together -- don't feature Lester at all, while it can be said he's the main character (he provides the narration, he's the first character we see, and it's his death that we've been leading toward), still, we really couldn't say that this movie is about Lester and his problems, desires, and goals. The other characters are too important, and we spend so much time with them, and their problems, desires, and goals -- that we really can't say that this is a story primarily about Lester. 

It's an ensemble story. American-Beauty.

Thus, the premise of the film isn't something like "A middle-aged man -- disillusioned with his life, feeling cut-off from his wife and child, and who feels nearly dead -- struggles to take control of his life and to find some happiness." 

That's true for Lester. And it's closer to what the premise for a more traditionally structured film would be (although most films would have a more specific problem and/or goal within the premise). But in this film, the focus is on the whole family -- plus Ricky. 

This is about a family -- two families, really -- whose lives have derailed. They are lonely, frustrated, and miserable. They have been fooled into thinking that the American Dream involves materialism and status, and that these things will provide joy. 

The members of these families feel alone -- they don't connect with, or relate to, anyone in any kind of meaningful way. They project an image that belies the reality. They have secrets that they strain mightily not to reveal. 

So these are two unhappy families whose lives are empty, superficial, lonely, false, and joyless. The story is about those individuals, and the efforts they make -- wise or not, successful or otherwise -- to improve their situation. 

In artistically and commercially unsuccessful screenplays, the premise is either unclear, or simply lacking in interest. It's too silly or too mundane. 

In this case, the premise is quite clear, and it informs the movie. It acts as a throughline. And even though this premise is far more serious and somber than what is seen in most mainstream films, it certainly is fascinating and thought-provoking. 

ORCHESTRATION OF CHARACTERS in American-Beauty 
In a well-orchestrated cast, there is a blend of similarities and opposites, as well as a few traits that are merely different -- individually distinctive. 

Here, the similarities are nearly overwhelming. All the major characters (except Ricky, and to a lesser degree, Jane) fight hard to project a false image. Appearances do not match reality. They have secrets. They are unhappy -- either intensely miserable and frustrated, or emotionally deadened. They feel alone. 

So, how are these characters different? While Lester has accepted his rut, his seeming lot in life, and adopted a sedated attitude (until events in the story prompt him to do otherwise), his wife Carolyn struggles mightily to seem -- and to try to make herself be -- joyful, cheerful, even giddy. Since this is so utterly false, and requires so much energy to do, when she is alone, she often gives way to tears, frustration, and wretched misery. 

And their daughter Jane takes yet another approach. She withdraws. She sneers at what she doesn't like now and then, but otherwise just keeps a low profile, trying not to draw attention to herself. 

Ricky contrasts the most. While he, too, projects a false image and keeps secrets, it's mainly just to his father. He's quite open with Jane and with Lester. And while the Burnham family, and his own parents, are wallowing in misery, Ricky has been able to find moments of bliss, and to see beauty in things that others would see as merely mundane or even ugly. 

Plus, the others tend to buy into social conventions and the allure of materialism. Ricky, on the other hand, sees beneath the surface. He sees past deceptive appearances and outward show. 

Other contrasts: Carolyn is very on-the-nose with her criticisms and insults. They are direct, obvious, and not too imaginative. Lester criticizes less than she does, and when he does, it's often rather clever, either in substance or in delivery. He has a witty, snide, ironic slant to his put-downs. 

Jane makes do with rolling her eyes and a few quick disparaging remarks. Angela -- Jane's friend, and the object of Lester's dreams -- feels quite free to criticize, and in a manner much like Carolyn's -- in a direct, obvious, and superficial manner. 

And Ricky, unless severely provoked, simply doesn't criticize others freely, much less mock or ridicule. When he does criticize, it's brief, perceptive, and incisive, as when he sees his father for who he is, and says it aloud to him, or when he silences Angela with the truth. 

Carolyn is emotional. Lester is (at first) emotionally repressed -- as is Jane. And in general -- until he starts to change, Carolyn takes center stage, dominating and shining, while he fades into the background. People don't remember meeting him. Angela is outgoing and emotionally in-between the emotional Carolyn and the comparatively repressed or withdrawn natures of Lester and Jane. Ricky is a quiet young man, but not repressed or withdrawn. He's thoughtful. And, except to his father, he's genuine -- the only person of the main characters to be so. 

The other principal character -- Colonel Fitts, Ricky's dad -- shares some traits with the others. He's emotional and he's repressed. He keeps secrets. He projects a false image. Like Carolyn, he criticizes openly, unimaginatively, and bluntly -- but not just with his mouth, but with his fists. We wonder -- if she were a man -- maybe she would, too. There's a strong parallel situation when she slaps her daughter for displeasing her and being ungrateful and then, moments later, the Colonel storms into Ricky's room and strikes him hard, twice, in the face. 

All in all, these characters are very well orchestrated. They share just enough traits -- more than enough, perhaps -- to attract our attention and to make it plausible that they are a coherent group with some shared interests, traits, or values, and that can, to a degree, relate with and understand each other. But they provide enough direct and sharp contrasts so as to provide variety, and to help us notice that certain traits are opposite to each other. And a trait or value will be best noticed when paired with its opposite. 

In American-Beauty some may feel that some of the characters don't sufficiently seem like flesh-and-blood people -- that to too large a degree, they are walking symbols and archetypes, more than they are manifestations of real people. And until near the middle, you could indeed make that case regarding Jane, and until near the end, about Lester and Angela. And perhaps even until the very end about Carolyn and Colonel Fitts. 

And to many, Colonel Fitts came off not just as a symbol or an archetype, but a full-fledged stereotype. He's a right-wing military man who loves guns and hates gays -- and then, it turns out he is homophobic since he is secretly, latently gay himself, and he hates himself, and "them," for it. This is, indeed, quite a stereotype. And not an accurate one, either. Few men in the military spend lots of time watching old war or military movies -- on occasion, sure, like many others. But not frequently -- they get enough of it in daily life. And few love guns. To most military folk, guns are tools to be respected and used to perform the mission. But not to obsess over or cherish. 

Military men are no more or less likely than others to be anti-gay. And for those men -- in and out of the military -- who do hate homosexuals, it's only rarely due to their own repressed homosexuality. It's not true that most gay haters are like that because they are secretly gay themselves and are trying to cover it up, or are overcompensating for it, or turning their inward disgust outward. 

That reasoning would mean that most bigotry stems from a fear, disgust, and lack of acceptance about that condition within oneself. And yet most people who hate those of another religion, say, Catholics, are not secretly Catholic themselves, nor fearful that they are or might be. 

Most people who are racial bigots aren't trying to cover for the fact they are 1/8th black, or whatever, or that they fear they might be. No. People who are bigoted against other religions and/or races -- and there are many such people -- are usually like that because they are ignorant and mean-spirited, and/or because they have been taught to be that way. The same is true with those who are bigoted against gays. 

Ricky's mother is another character who, though not a stereotype, hardly seems like a real person. She seems to be the epitome -- a symbol of -- the repressed, depressed, emotionally and possibly physically abused housewife. She doesn't come off as an individual. She stands for some real people, but she doesn't seem like a real person herself. 

Therefore, many would argue that the characterization in this film could have been better. That it would have been stronger with characters who seemed like real people at an earlier point, rather than symbols and/or archetypes, and if there had been no stereotypes. 

It does indeed take quite some time to really believe in these characters. It takes quite a while to start caring about some of them. It takes a long time for them to start acting like real, three-dimensional, complex, flesh-and-blood human beings. Perhaps that was the intent. Maybe this was meant to be satirical, ironic, and stylized, and they were meant to be archetypes and symbols of certain types of people and values, rather than seem real. 

This makes the film difficult to fully appreciate for many (myself included). Only near the end do we really believe in and start to care about some of the characters, such as Lester and Angela. Luckily, we came to believe and care about Jane and Ricky much earlier. And therefore, no doubt many viewers wished that those two were the central characters of the film. 

But quality of characterization is subjective. And to a large degree, non-structural. In terms of a structural analysis of American-Beauty the quality of the characterization is somewhat incidental. What matters most, structurally, is if the Orchestration of Characters is solid -- and it is -- and if at least one of the main characters has any kind of arc. And here, several characters do. More on that later. American-Beauty.


UNITY OF OPPOSITES in the American-Beauty-Analysis 

What unites these characters, despite their differences and conflicts? What keeps them involved with and interacting with one another? 

For the Burnhams, the answer is simple: they are a family. The daughter is still a minor, so of course she will be living with one or both parents. The married couple no longer have much love for one another, nor are they physically intimate. They have emotionally shut one another out. So why remain together? Until she begins an affair with Buddy, she probably doesn't think there's anything much better out there. He feels too "sedated" to pursue an affair ... until he becomes enamored of Angela. 

Plus, they care about convention, and the opinions of others. They want to project the image of a normal, happy couple and family. 

The Fittses remain together during the course of the film (until Ricky leaves, near the end) because they, too, are a family. These parents, too -- especially the father -- care about appearances, and about projecting a "normal" image. 

Jane and Angela are bound by the fact that they are friends: they are the same age, go to the same school, and have some common interests/activities, mainly cheerleading. No doubt Jane feels flattered that a good-looking and popular girl like Angela likes her. Angela likes having someone who looks up to her (or seems to), who she can brag to and seemingly confide to, and to whom she can feel superior (by being with somebody who looks rather ordinary, Angela will appear that much more attractive). 

Jane and Ricky are "united" partly due to the fact he lives next door (and goes to school with her). Beyond that, they share many values. She is impressed by his confidence, his depth, his sensitivity. And she is gladdened that he likes her so much, and sees the beauty within her. 

Colonel Fitts is tied to Lester partly due to living next door, and mainly due to his concern and suspicion that Lester is paying Ricky to have sex with him. While this angers Colonel Fitts, he also becomes attracted to Lester because of this, due to his own latent homosexuality. 

And when Lester spurns his advances (although nicely), Fitts is humiliated and shamed. And now that Lester knows his secret, it's likely that that's the reason Fitts feels that Lester must die -- partly due to the rejection, partly the anger regarding his son, but mainly wanting to blot out the one person who knows the truth about himself (Fitts). The Secret must be preserved and "honor" maintained. 

So the Unity of Opposites among the characters is very strong in this screenplay. There are many ties that bind them together, and quite strongly, too. 

FORESHADOWING & PLANTING in American-Beauty. 
Lester's death at the end of the story isn't merely foreshadowed; it's foretold. Given the structure and development in the first half of the screenplay, this was a wise move. That will be discussed later. 

When Colonel Fitts searches Ricky's room and sees the video tape his son took of Lester pumping iron, this establishes his suspicions that "something's not right" between Lester and his son. Earlier, in a car conversation regarding the "two Jims," it's clear that homosexuality is a hot-button issue with this guy. And again, when Fitts sees his son leave for school with Jane, he observes Lester motion Ricky to "call me." 

This motivates Fitts to spy on his son when he goes over to the Burnhams, supposedly to return a book to Jane. He sees Lester give money to Ricky, and, from a limited angle of view, he sees Ricky giving pot to Lester and rolling a joint, and assumes that what's happening is that Ricky is sexually "servicing" Lester. He jumps to wrong conclusions. He is fooled by outward, limited appearances. 

All told, these events both plant and foreshadow the fact that Fitts kills Lester. 

Angela's abhorrence of being thought "ordinary," disclosed in conversation with Jane, lays the groundwork for her being so upset when Ricky tells her that she is ordinary (and ugly). Without the earlier mentions of this, her reaction would puzzle us. 

Death itself is foreshadowed several other times beyond the opening statements. Ricky videotapes a dead bird. A funeral motorcade passes them when they're walking home. He tells her of a homeless woman who froze to death, and that he taped. These serve to remind us of Lester's impending death, and make the death seem more fitting. 

When Ricky quits his job, that acts as a catalyst for Lester in quitting his job a few scenes later. 

And since we're meant to speculate on who is going to be the one to kill Lester, it's important that someone besides Colonel Fitts has access to a gun. If, near the end, Carolyn had decided "I will no longer be a victim," and had produced a heretofore unseen gun, we would have groaned. Instead, the gun was planted. Buddy stimulates her interest in shooting. Thus, there's a plausible reason she has a gun and knows how to use it, and a plausible reason that it's handy when helpful to the story. The author took the time to plant the gun -- and not just a page or few pages before it was used. 

GOAL 

Unlike most Hollywood movies, this story is not centered around an overall, ongoing Main Goal set or accepted by a main character. 

Instead of one Main Goal, this story is propelled by several goals and subgoals of several characters, and by Lester's Inner Need. 

Lester, as the narrator and the most-seen character, is the main character. He has several goals, but none that are so clear and specific and difficult as to qualify for a typical Main Goal. Nor are his goals something that he is highly focused on and which he pursues the majority of the time he is seen starting from the "End of Act 1" on. 

Instead, the main character throughline is based on the pursuit of an Inner Need. 

Lester needs to feel alive again. He needs to connect with others again emotionally -- especially his wife and daughter. He needs to find some purpose and some joy in his life. He needs to find some significance and some direction. 

In short, Lester needs to get out of the rut he has found himself in, and to take charge of his life, to live a happier, healthier life.

And after a while, he comes to realize this need, and it becomes a kind of hazy goal. Not one that he pursues though one or more plans, nor a goal that he methodically, steadily pursues. But still, it's there: to take charge of his life. To fix his life. 

He has several subgoals: one is to let Angela know he likes her and would be amenable to an affair with her. And, related to that, to make himself more desirable to her, which he does by working out and jogging. In short: to have Angela. 

This helps to break him out of his rut. It prompts him to stand up to his wife. His fascination for Angela reawakens more than just sexual desire. He now feels alive again. This newfound spirit, combined with seeing Ricky quit his job and with his getting happy while smoking dope with Ricky, helps him to realize what and how much he's been missing. And this prompts him to do what he can to get his life back on track. He quits his job, buys a car he's always wanted, states his mind about things, and so on. 

Carolyn has two goals: to be a better real estate salesperson (more prestige and more money), and to have an affair with Buddy Kane. The two goals are connected, since Buddy is the local Real Estate King. But she also uses Buddy to feel more desirable, more alive. 

In Carolyn's case, her goals do not match her needs. Success as a real estate salesperson will not bring her any more fulfillment. She will feel just as empty, just as frustrated. Unlike Lester, she does not realize what a rut she is in, nor how meaningless are the material trappings around her. Indeed, they are worse than meaningless; they are like candles luring moths away from safety, and toward destruction. In this case, it's away from spiritual and emotional fulfillment, and toward a starvation of the soul. 

Colonel Fitts' main goal is to control his son and wife. Since she is already controlled, his attentions are focused on Ricky. It's also to continue projecting a false image and to preserving The Secret (but we don't realize that until later, so it's not effective structurally). More specifically, it's to keep tabs on Ricky (urine tests, searching his room, spying on him). 

Jane's goal is to pursue a relationship with Ricky. She's impressed by him, and pleased he likes her so much, and sees her as physically beautiful, as well as appreciating her inner beauty. 

Ricky's goals are to save up enough money to start a new life, to keep his secret (how he makes money) from his father, and to have a relationship with Jane. Once interested in her, he pursues her via his taping her, talking to her at school, and putting her name in lights or fire on the lawn. 

Angela's long-term goal is to be a model. In the course of the movie, it's to impress others with her beauty and to hide the fact she's still a virgin while "impressing" them with her worldly ways and desirability. 

Despite all these goals, often the film seems to lack a sense of direction, at least in the first half. That's partly because many of these goals aren't clear or aren't established until nearly the halfway point. Also, many of these goals are only fitfully pursued; there's a strong sense of drift and passivity -- most of the characters pursue their goals in a fitful, occasional manner. Also, the fact that we keep switching focus -- from Lester to Carolyn to Jane to Ricky -- prevents us from really getting invested in any of these goals. From one scene to the next, we forget about these goals to a degree. Thus, it's not until around the middle that we get a sense of direction and some forward focus. 

For some, there are enough other things to compensate: stunning visual images, fascinating moments, and some good scenes. Others felt restless during the first half, especially when scenes ended -- and in particular, when scenes ended in a fade out. It took some time when the new scenes started for some viewers to reconnect with the story, to become interested and fully engaged again. 

THEME 
This is a film with several main themes, and several subordinate, secondary themes or motifs. American Beauty is, in some respects, far richer thematically than most Hollywood films. In many ways -- structurally, stylistically, and thematically -- this is far more like an art house or independent film than a major studio film. 

So American Beauty has much more on its mind (so to speak) than do most mainstream films. However, some of the themes seem contradictory. More specifically, the themes that are articulated in dialogue often contradict the themes that are illustrated by events, actions, images, the general situation, and by character flaws and needs. 

THEME #1 in American-Beauty

Certainly one theme is of the superficiality of American society -- how it is overly concerned with appearances, not substance. And how we are overly fooled by appearances -- outward show -- and too often fail to see what lies beneath the surface. 

THEME #2 in American-Beauty

Related to this is the theme of the superficiality and destructiveness of our pursuit and idolization of materialism. The pursuit of materialistic goods, luxuries, status, wealth -- baubles and things valued for reasons other than their function or artistry -- can only lead to spiritual and emotional emptiness. They will not bring joy or meaning, and in fact will lead you away from it. 

This theme is far from new or daring. In fact, it's an extraordinarily common theme, and has been since the 1950's in American literature, theater, and cinema. Still, it's worth portraying again, every now and then, for new audiences. 

It's this same obsessive pursuit of the Almighty Dollar, status, superficial beauty (such as a four-thousand dollar sofa), the latest gadgets, conveniences, luxuries, and "new, cool, in" fashions and objects, that leads people to neglect their mental health and their relationships with others. Thus, Lester and Carolyn neglect Jane. Carolyn thinks Jane should be grateful that they don't live in a duplex -- that she has "nice things," not realizing that Jane, as most children, would much rather have a close and healthy relationship with her parents than to have material goods. She would much rather feel nurtured and loved.

The film illustrates how the pursuit of superficial baubles, and the consequent neglect of relationships and personal growth and fulfillment, leads to much misery. These are two very unhappy families. The are unhappy in slightly different ways, but unhappy they are. Some feel "dead" or sedated, others high-strung and anxious, some are deeply frustrated and miserable. But there is no joy here. Indeed, it's quite some time before any of the main characters ever smile, except for fake smiles (Lester at work, Carolyn to Jim near the beginning, and to her prospects when she's trying to sell that house). 

We do see a few genuine smiles earlier -- by one of the Jims near the beginning. Unlike our main characters, the gay Jims aren't trying to project false images. They aren't keeping secrets. They accept and are happy with who they are. They are genuine. 

But it's a long while before any of the main characters displays a genuine smile. The first hint of a brief, subtle semi-smile is when Lester sees and fantasizes about Angela for the first time -- at about 16 minutes into the film! 

The next genuine (but still small and fleeting) smile is when Jane smiles because she's flattered that Ricky likes her enough to have taped her -- at 22 minutes. 

Ricky first smiles -- slightly, subtly -- when he talks to Jane at school -- 28 minutes. 

Lester's first broad and genuine smile is at 34 minutes, when he's getting high with Ricky. And it took marijuana to do it. So it's still not a totally natural smile, since it needed artificial stimulation to bring it about. It's genuine, but not naturally forthcoming. 

At any rate, these are people for whom happiness, much less joy, is rare. Due to their pursuit of approval, status, and material goods, they are miserable. 

THEME #3 in American-Beauty 

Another reason they are miserable is that most of the characters are not truthful. They work hard to protect secrets, and to project false appearances. This takes much energy, causes much anxiety ("Will it work? Will they see through me?"), and leads to more misery. So this, too, is a theme. 

THEME #4 in American-Beauty

Yet another theme -- and possibly meant as the primary one -- is about how second chances are possible ... maybe. 

This thematic message is somewhat ambiguous. Lester does succeed in starting to take charge of his life, to turn it around, to improve it. Indeed, he can be said to have largely succeeded for a few moments -- and then he is killed. 

It wasn't a total triumph. He didn't repair the damaged relationships with his wife and daughter. But he has connected with Ricky and especially Angela. He's stood up for himself. He's stopped doing things that bring him misery. He's taken charge of his path. And ... for a few brief moments ... for the first time in a long, long, time ... he feels great. And then he is shot. So it's not quite clear what the philosophy is here about second chances. Can they happen? Or are they futile -- just as you are on the verge of achieving it, it's snatched away in some manner? 

At any rate, these four themes are closely related. They are nicely complementary. They relate to and support each other. 

The problem that some would have with the film's themes is that two other themes -- the articulated themes -- seem to not relate closely to these four themes, and that these articulated themes are not well-illustrated by the events of the film. 

The two articulated themes are: There is much beauty in the world, so much that it can be difficult to bear. And also: We should be grateful for every minute of our stupid little lives. 

Let's examine the "there is so much beauty in the world" theme first. 

This theme is, indeed, related to the theme of We Are Too Superficial and Empty Because We Are Too Fooled by Outward Appearances. This theme is a variation of the old "Appearances often do not reflect reality" theme -- that all that glitters is not gold, and we should not judge a book by its cover.
While there is a relationship to the "There is much beauty in the world, even where others would only see something mundane, distasteful, or ugly" with the "We Are Superficial Because We Are Fooled by Appearances" theme, the second theme is well illustrated by the events and the characterizations. Is the "beauty" theme? It is articulated twice -- once by Ricky, and once -- right at the end -- by Lester. But does the story -- the events and the characterizations -- bear it out? Some would say no. Indeed, it could be said the story contradicts that stated theme. 

We see much ugliness in terms of character. Cruelty, neglect. Mr. Fitts lashing out at his son, and physically beating him. Not much beauty there. Carolyn and Jane berating and deriding Lester. We see much deep-rooted misery. Both parents neglect Jane. Carolyn insults her several times ("if you're trying to look unattractive, you're succeeding admirably" -- just what Jane doesn't need to hear), and slaps her once. 

Ricky himself states that Angela is ugly, not beautiful. He doesn't mean physically, since he realizes beauty is indeed, skin deep and superficial. He means in terms of behavior and spirit. Indeed, Ricky is a contrast character -- he is the one character among them who can see beneath the surface, past the outward show, and see things and people for who and what they are. 

"What a sad old man you are," he says to his father. Then, a little while later, he asks Jane if she'll go to New York with him. She says yes. Angela tries to stop this, calling Ricky names (she can't see past reputation or appearances). When Jane defends him and quarrels with Angela, Angela yells out, "Oh, yeah? Well, at least I'm not ugly." To which Ricky calmly replies, "Yeah, you are. And you're boring. You are totally ordinary. And you know it." 

So Ricky himself sees the ugliness in Angela. We certainly see ugliness and cruelty and misery elsewhere -- a lot of it. 

Now a case can certainly be made that most of this ugliness and misery is self-imposed, and/or comes as a result of misguided behavior. That may be true, but that doesn't make the ugliness and misery any less real. So the statement that there is so much beauty in the world may or may not be true, but it simply hasn't been illustrated or depicted in this film. We've seen pockets or oases of beauty, but that's all. 

The other stated theme -- by Lester, in narration at the very end -- is that we should all be grateful for every moment of our stupid little lives. 

This could be a coherent theme -- it is one of the themes, for instance, of the play Our Town. But here, this theme has not been depicted or illustrated by the actions, events, decisions, and character traits. 

Lester should be grateful for the years he was emotionally isolated -- cut off and scorned by his wife and daughter? Working at a job he hated? Feeling like a loser, ridiculed, and feeling sedated or nearly dead? 

Carolyn was happy once, but not for years. Now she is miserable. She desperately listens to motivational tapes to try to improve herself, so that she can more effectively pursue her misguided goals. She cries often. She slaps herself to stop, and forces herself to put on her happy or stoic face. She should be grateful for that? 

Colonel Fitts is plainly a miserable character. Self-imposed, yes, but still miserable. And he spreads unhappiness to others. He (and others) should be grateful for his life? His wife is nearly a zombie, she is so depressed and unhappy. She should be grateful for each moment of this? 

This idea could have been adjusted and made into a theme which was integrated into the story. Maybe something like "We should seize the opportunities that we have to lead full, rich, meaningful, largely happy lives ... and take the time to notice the moments of beauty around us." 

But that is very different than saying we should be grateful for every moment of our stupid little lives. The latter is a statement of theme that seems to have been simply inserted -- stuck into place. It is not supported by the film, nor organic to it. 

To many viewers, it sounds good. But it is not a true structural throughline theme, nor is the theme about the abundance of beauty in the world. That may or may not be true, but it isn't true in the world of this story as its been portrayed. We've seen flashes of beauty, latent beauty. But that beauty has been engulfed by ugliness and misery. 

There is another articulated theme -- one that does, indeed, relate to one of the four themes that are conveyed by story events and characterizations. And that articulated theme is something along the lines of "It's never too late for second chances." 

This, of course, relates directly to the ambiguously illustrated theme of second chances -- about turning one's life around and fixing it. When that theme is verbalized (in Voice Over narration by Lester, speaking from his afterlife) he says that it's never too late. 

But the events of the film seem to belie that. Since his is the only example shown of a person turning his life around, and he's killed before he's really done it, immediately after the first level of real success ... we wonder if the verbal statement was meant to be ironic, or if the verbal statement and the story events are contradictory, or if we're meant to believe that one moment of partial success qualifies as a successful second chance. 

So here is yet another articulated statement of theme that seems to contradict the events of the actual story. 

So while American-Beauty is rich with ideas, some of them are (to some) overly familiar. Others are merely stated, and not illustrated or supported by, nor integral to, the actual film. 


Discuss American Beauty with other screenwriters - subscribe to our free magazine.
COUNTER-THEME in American Beauty
Counter-theme isn't used to any significant effect here. No one defends or promotes the glories and benefits of consumerism, materialism, etc. No one justifies the emotional separatism that results from devoting too much time to career and wealth acquisition. No one argues that while there is much beauty in the world, if you look for it, there's much more ugliness, cruelty, and misery. No one challenges the view that we should be grateful for every moment of our lives. 

Counter-themes can enrich a story, both thematically-intellectually, and in terms of energy. A counter-theme is a form of conflict -- clashing values or ideas. As thus, it not only provides more conflict, but more thematic substance. And it provides variety. When we have Theme contrasted with Counter-theme, it challenges us to consider which is more valid, which is more worthy. If it's the Theme, then -- if the Counter-Theme was persuasive and alluring -- it makes the "triumph" of the theme that much more significant. And sometimes, neither prevails. Instead, a compromise or middle ground is attained ... a sort of thesis, antithesis, synthesis. 

With no counter-themes illustrated, articulated, or argued, no such triumph or synthesis can occur. We lose some variety in terms of subject matter, we lose intellectual rigor, and we lose some interesting conflict. 

CONFLICT 

This is not a screenplay lacking in conflict (except, perhaps, thematic conflict, as noted above). Other than that, it has rich and varied conflicts. 

Character vs. character: There is a good deal of interpersonal conflict -- Lester vs. Carolyn, Lester vs. Jane, Lester vs. his boss. Carolyn vs. Jane (and in a sense, Carolyn vs. her real-estate prospects). Jane vs. Lester, Carolyn, and at first Ricky, and later, Angela. Colonel Fitts vs. Ricky. Angela vs. Ricky. There are lots of character vs. character conflicts. 

Character vs. Group or Society: Lester quits his job (using blackmail to get a year's severance pay with benefits). And thereafter rejects society's conventions and standards. 
Character vs. Fate/Chance/Luck: It's Lester's bad luck that Fitts is the kind of guy he is. Lester didn't willingly engage in a conflict where being shot was a risk. 

Character(s) vs. Situation: Is the goal difficult? The problem? Once you're deep in a rut, it's hard to extricate yourself. Once you've developed a set pattern of thought -- due to cultural conditioning and habit -- it's hard to shake it and see a different way of thinking and acting. Once relationships have gone bad, it can be very hard to fix them. So yes, it's difficult for Lester to fix his life. 

Character vs. Self: Initially, Lester has a fair amount of self-conflict as his intense dissatisfaction with his current life battles the tendency toward maintaining the status quo. Later, his internal conflict comes from an inability to repair the relationships with his wife and daughter. 

Certainly there is much inner-conflict for Carolyn. And for Colonel Fitts. And there's some with Jane (she is not accepting of her body) and with Angela (who fears she is too ordinary and who struggles to present a false image of herself). Indeed, the only time Angela is really appealing as a person is when she is being herself with Lester near the end. 

Other conflicts, generated by numerous obstacles, complications, and time limits: 

There are several times when progress turned to setback: when Carolyn storms in, upset about Lester buying a new car ... for a few moments, it looks like they will reconnect. But then she starts worrying and harping about the sofa, and things are worse than ever. 

Another time is when Fitts misconstrues what Ricky is doing with Lester, he hits him, reviles him, and kicks him out. 

STAKES 

At stake is Lester's happiness -- in a sense, his soul. And his life, too, is at stake. However, since his death is due to a quirky event out of his control, it's not as though his life were at stake throughout the movie. 

And it's not just Lester's soul -- that is, his psychic happiness and self-worth. Carolyn's and Jane's spiritual and emotional well-being are also at stake. 

THROUGHLINES 
There is no strong, clear, specific Main Goal throughline which is actively and persistently pursued once established. There is, however, a broad main goal which is sporadically pursued: taking control of his life -- turning his life around, fixing it.

A stronger, more specific main goal that was more consistently addressed would have provided more of a forward focus and certainly a stronger sense of direction. But other qualities might have been lost. To compensate, the author provided the more general goal, and a strong Inner Need throughline: he needs to nourish and save his soul ... to connect with others, and to find some joy and meaning in his life. 

Another way that the writer compensates for the lack of a more traditional Main Goal is by announcing at the very beginning that Lester will die. This provides us some forward focus, and stimulates much curiosity. We wonder "Will he really die? If so, who will do it, and why? Suicide? An accident? Murder?" 

Given the relatively weak narrative drive in the first half -- due mainly to a lack of an ongoing, clear-cut goal being more or less steadily pursued -- this choice (announcing Lester's death at the beginning) proved crucial. It supplied some curiosity and forward focus. Without that, the first half -- already somewhat of a restless experience for many -- may have been boring. So the announcement that he will die proved to be a structural device, and a fairly effective one. 

As we've seen, there are several intertwined themes that form another throughline. The illustrated themes are effective. The articulated themes are less effective, since they don't seem to be supported by the story. 

There are several Relationship Throughlines -- relationships that are examined and which develop, for better or for worse. One is the relationship of Lester and Carolyn, which deteriorates. Another is Jane and Ricky, which grows stronger and healthier. A third is Lester and Angela, which starts out on a fairly superficial level, then is dropped for quite some time, then resumes again near the end and becomes something very substantial. 

There are other relationships as well, such as Ricky and his father, Lester and Jane, and Carolyn and Buddy. But the main three form the most important "Relationship Throughline." 

Another throughline in many screenplays comes from one or more characters who in some way change. There are several Character Arc throughlines here. Lester, first and foremost, experiences much character growth. He is in the process of obtaining personal freedom, connecting with others (Angela, Ricky ... and if he hadn't died, it's likely he would have connected with Jane if he had a chance), asserting himself, and finding some joy in life. 

Jane, too, grows -- she views herself as more worthy and loveable as a result of seeing herself (almost literally, due to the video camera) through Ricky's eyes. 

Carolyn changes somewhat -- mainly a process of continued deterioration. The same can be said for her parallel character, Mr. Fitts. 

So the characters aren't static here. Several of them change somewhat, and Lester develops considerably. 

A clear concept guides this film, and the story never really deviates from it. Thus, there is a Key Concept throughline. The various events all relate to the same basic idea of dysfunctional, unhappy people struggling, often blindly and ineffectually, to improve their lives and to find contentment or happiness. 

Overall, the Throughline Structure is quite strong. 

MAJOR PLOT EVENTS/TURNING POINTS 

Since this film is very non-traditional in style and structure, it would not be expected to contain all or most of the Major Turning Points and Plot Events that are seen in most mainstream films. 

Since these events, when used effectively, do help with a film's structure ... by conveying a sense of progress in the story and variety (as a balance to the throughlines, which promote a sense of unity and continuity) ... then, if traditional Turning Points and Plot Events are not used, we expect to see how well the structure holds up, and if some other means were used to maintain structural strength. And if other methods were used -- what, and how? 

So let's examine these commonly seen Major Plot Events, Story Milestones, or Turning Points which are found in many movies, to see which, if any, are present in American Beauty. 


BACKSTORY in American Beauty 
Key Backstory Event(s): American Beauty

Does Backstory influence the present, and the actions of these characters? 

Yes, that certainly is the case here. We know that once this marriage was good. Once they both were happy -- Jane, too, when she was a little girl. 

We don't know exactly when or why things started to go wrong -- buying into the wrong American Dream, we assume. Cultural brainwashing. But at some point, they drifted apart. They took the wrong path in life. Carolyn and Lester ceased being sexually intimate. Communication lessened, as did tolerance and acceptance. Hostility grew. 

So with the Burnhams, we see that this wrong turn in their lives has led them to this pass. 

There is also some backstory in American-Beauty-- more specific this time -- with Ricky. We know when and why he entered a mental facility. 

So there is a strong sense of the past. And although no one or two specific backstory events continue to haunt or affect the Burnhams, it is as a result of the parents' wrong turns in the past that this present state of poor communication and misery exists.

EXPOSITION & SETUP in American-Beauty

All of the exposition is handled in an interesting way -- mainly via Voice Over narration by Lester, complementing, illustrating, commenting on, or contrasting with the images and events that we witness. 

The verbal exposition by the main characters is skillfully delivered by means of humor and/or conflict. There is no "as you know" expo. Nor does the story stop cold while we are "told" things. 

Some may think that it takes too long to set up the story. To a large degree, we still feel in a "set up" mode 40 or 45 minutes into the film. 

Usually, the majority of the setup in American-Beautyoccurs in the first 15-20 minutes, with some additional setup after that until roughly the one-quarter point. Here, over a third of the film feels like setup. For some, that's too long. Others apparently didn't mind it. 

OPENING IMAGE/EVENT - American Beauty

The opening image is of Jane on videotape, discussing how her father is a lame-o and disgusting, and how he should be killed. That foreshadows his death, and strongly hints that she or the male voice belonging to the person taping her might kill him. 

The next image is of the neighborhood -- an aerial view of Lester's street. This is seen several times in the film, including at the end (pulling back, instead of moving in). The trees lining the street are barren. There's a reason for that -- it's late fall, winter, or very early spring, not summer -- but the real reason is to visually suggest the barrenness of the people who live there. 

The first view of Lester is of him lying in bed alone and looking sedated. Which is a visual representation of how he feels about himself. 

INITIAL DESIRE, DREAM, GOAL, AND/OR PROBLEM - American-Beauty 

To give focus, energy, and direction to the first minutes of a film -- prior to the end of the first act, or the full launching of the story -- one or more of the principal characters usually has an Initial Goal and/or Problem. This also tends to reveal character by displaying choices, values, decisions, and actions. By knowing what they want and/or how they deal with a problem, we get to know something of a person's heart and mind. 

There is an Initial Problem, of sorts: he may be dead in a year. But since on-screen Lester doesn't know this, it really doesn't affect the action. 

Another Initial Problem: he has a poor marriage. Neither of them are happy. There is a poor relationship between his wife and him, and between both of them and their daughter. 

But this is pretty much of a status quo thing. He is not trying to solve this problem in the opening section. Thus, it doesn't provide any energy or a sense of direction in the first section of the film. 

His first real problem occurs when he is told to write a job description and justification about himself, if he wants to save his job. He sees this as humiliating, and doesn't want to do it. 

Lester doesn't really have an Initial Goal in the first section of the movie -- not until he sees Angela, which happens about 16 minutes into the film. 

Carolyn's Initial Goal is that she strongly desires to sell a mediocre home. Her problem is that it's not a very desirable home, and none of the prospects she shows it too (all unsmiling) want to buy it. 

Carolyn's Initial Desire is to be a better salesperson so as to have more status (implied) and to be able to make more money so as to buy more "things." 

We really don't get much of a sense of a general Desire for Lester in the first section ... except a very vague desire for things to stop being so bad. 

As stated earlier, Initial Goals, Desires, Dreams, and Problems exist to provide some energy, character revelation, and sense of forward movement until the Main Goal kicks in. The story comes alive when Carolyn struggles to clean up the house for sale and tries to sell it. And when Lester makes it clear to his supervisor, Brad, that he doesn't want to write a job justification. 

Some may think that the first 15 minutes of the film could have benefitted by more -- or more sustained -- Initial Goals, Desires, and/or Problems. 

Usually, there is a Triggering Event within the first 12 minutes of a mainstream film. It's a kind of Foundational Event ... the first domino. 

There really isn't something as distinctive as that here. The fact that the Fitts move in next door later proves to be important, but at the time, it doesn't seem so. 

Brad's demand that Lester submit a job justification, and Lester's negative reaction to it, seems close to being an Inciting Incident. But then it seems to be forgotten for quite some time. It lays the groundwork for a later event, but it doesn't lead to a changed direction or new actions for quite some time. 

The clear Inciting Incident is when Lester first sees Angela, fantasizes about her, and is instantly enamored of her (15-17 minutes). 

This is normally rather late for a Inciting Incident/Catalyst. However, there are no rules for its placement (even for its presence). This event is, clearly, a Catalyst. Does it come a bit later than it might have -- would the film have been better had it been a few minutes earlier? That's a subjective evaluation, and it depends largely on whether you were feeling restless in those first 15 minutes or not. 

HOOK in American-Beauty

There are really three hooks, in quick succession. First, the video excerpt of Jane as she says her father deserves to die, and a male voice asks if she would like him to kill her father for her, and she sits up and says, "Yeah, would you?" That certainly grabs our attention. 

Then, in the first moments of what follows, in Lester's Voice Over narration, he tells us that within a year, he'll be dead. That's an unusual thing to tell an audience up front (and strange that the speaker would be able to say it). It certainly gets our attention, and stimulates curiosity. 

Finally, the shower scene -- and the statement that his life is so bad, that this is the high point of his day -- can't help but to startle us a bit. 

So most people seeing the movie (or reading this version of the script) would certainly be hooked -- for a time, at least. They have our attention. Our curiosity has been piqued. The next couple of scenes are fascinating enough -- as we learn more about Lester, Carolyn, Jane, and the nature of the relationships -- that our interest level, for a while, remains high. 

This preliminary hook -- the foreknowledge of his death, but not why or how it happens -- becomes important to keeping our interest, since there is no strong "narrative drive" in the form of a central, ongoing, specific, difficult, important goal that commands our interest and attention, and which provides a sense of progress, direction, and forward-focus. This device -- and making sure to remind us of it several times -- helps compensate for that (along with some fascinating images, moments, events, and dialogue). 

At any rate ... most viewers and readers would certainly be hooked right at the start -- within the first two minutes. 

CLARIFYING EVENT in American-Beauty

This is something that, when used, usually occurs around 14-20 minutes into the story. 

Here, it's combined with the late Catalyst -- Lester's seeing Angela, and being smitten with her. 

It clearly is an important, change-causing event. Lester himself says, in narration, that it felt like he was coming out of a 20-year coma. This event, combined with the new situation at work (having to write a job-justification), getting high with Ricky, and being impressed with how Ricky quits his job, is what prompts Lester to quit his job and to begin turning his life around. 

Without that line ... about the coma ... we might not realize that this was really going to lead to changes, as opposed to just being an infatuation. 

That is clarified a few scenes later when Lester -- having overheard Angela tell Jane that she would be willing to have sex with her father if he was in better shape -- starts working out in his garage. So perhaps first seeing Angela could be considered the (late) Catalyst/Inciting Incident, and seeing him work out could be the (late) Clarifying Event. 

And in both cases, by "late," I mean outside the standard window of when these events generally occur. For a Catalyst, that's anywhere from minute one to minute 12 (here it's about minute 16). For a Clarifying Event/Story Click, it's usually between 14-20; here it's a bit later. 

When he begins working out, we see that this isn't going to be just an idle infatuation or fantasy ... he's starting to change his behavior, to take new steps. 

END OF ACT 1 - American-Beauty

This just-discussed event -- Lester starts to work out (pumping weights) in his garage -- might seem, on the first viewing of the film (or reading of the screenplay) to be the End of Act 1. And it would be, if Lester's primary goal was to Have Angela. But it isn't. This is a subgoal. 

He doesn't spend the majority of the screen action pursuing Angela -- he takes some steps like this for awhile, and then his pursuit of her is dropped from the story action -- and Angela herself is seen much less until near the end. 

His true goal/need is to take charge of his life, and to fix it. 

Thus, Act 1 doesn't really end until much later. 

It's a fairly subtle turning point. I believe it occurs when Lester argues with his wife in their bedroom. She threatens divorce, and he brushes it aside. He stands up to her. He speaks his mind. And he lies down, smiling. Pleased at doing that (asserting himself, communicating honestly, and surprising her ... and himself). 

Then, the very next scene (the next morning) we see him outside, jogging for the first time ever (or in years, anyway). Another major change, and not solely due to getting in shape for Angela. We sense, coming on the heels of his argument with his wife, that he's starting to change his life in a variety of ways. This is confirmed when he sees Ricky moments later and then buys some marijuana from him. 

This bedroom scene with Carolyn concludes at about 45 minutes into the film. A very, very late End of Act 1. 

Now it's possible the writer (Alan Ball) wasn't thinking in terms of acts at all, although, with his TV writing background, he's certainly familiar with them. And the story development folks would have appraised him of this. 

Yet he, with their approval, chose to keep this very late End of Act 1. Was it effective? Based on the box office and the awards, etc., apparently so. 

Would the film have been better if Act 1 had ended around the more traditional 25-30 minutes, or maybe just a bit later, by 35 minutes? Again, that's subjective. I myself felt that the film was starting to drift, and I was, indeed, getting restless thinking that there was not going to be a real story, but merely a number of episodes. I've spoken to others who felt the same way. But we're probably in the minority. 

Even many offbeat, highly individual films such as Being John Malkovich still manage to have a Catalyst by page 12 (he gets a job -- prior to that we learned what he was like, his situation, his initial goals/dreams, and of the need for a job, however undesired). The Clarifying Event occurs at 20 minutes when the main character, having become smitten with Maxine, gets a date with her (despite the fact that he's married). And the End of Act 1? At 27 minutes, he discovers the hidden passageway/portal. And at 29 minutes he tumbles through it and arrives inside John Malkovich's mind. 

So having these events occur within the standard windows for them does not mean the film will become superficial, "cookie-cutter," or formulaic, or that it will be lacking in imagination or personal distinction. Being John Malkovich is a quirky, different, highly individual film. 

I believe it's basic psychology that the audience wants to know what the heart of the story is by 30 or 35 minutes ... 40 tops. They want to see some focus, have a sense of direction. 

The fact that American Beauty deviated from this and was still lauded and successful shows how flexible these guidelines and principles are. Whether or not it would have been even better if the events of Act 1 had been more compressed and the act ended somewhat earlier ... we'll never know. 

It's worth noting that since we at first assume that Lester's working out (pumping the dumb-bells in the garage) is a signal that his major goal is going to be to get in shape for Angela and to pursue her -- to Have Angela -- then at that time, and for a few scenes and a few minutes later, at least -- that event functions as a kind of "faux" End of Act 1. Linda Seger refers to this sort of thing as a "Phantom Turning Point" -- it's a pseudo, substitute, turning point ... a temporary stand-in, as it were. Since for a time we think it's the End of Act 1 (or, to the average viewer, the start of the heart of the film), it serves the same structural purpose, for a while. 

So that's one reason why the late End of Act 1 here works -- there was a temporary substitute in place. After a few minutes, we realized that no, that's not what this will be about after all. So some may have grown restless at around the 35 or 40 minute point. For others, the visuals, the ideas, and some of the scenes and moments were adequate compensation. 

LIFE-CHANGING EVENT in American-Beauty 

Seeing Angela and becoming enraptured by her turns out to have been a Life-Changing Event. It takes him out of his "coma," and makes him more receptive to other stimuli, and positions him to take actions (in regard to his wife and his job) that he probably would not otherwise have done. 

MIDPOINT in American-Beauty

As is sometimes the case, in this film there isn't any one Midpoint event, but rather several events forming a Midpoint Section. 

One of the optional criterion for Midpoints is sensing (or even seeing clearly, or seeming to) that the Goal is within reach. It now seems attainable, and it seems quite possible that it might be achieved fairly soon. But then, something happens to change that -- a reversal and/or a setback. 

The first event in the Midpoint section comes a bit earlier than the actual halfway point, at 52 minutes: Lester quits his job, and, by use of threats and blackmail, he receives one year's salary with benefits. That's a huge event, a huge change in his life ... and a major step toward turning his life around. 

This is followed by Carolyn beginning her affair with Buddy -- a major change for her, and something she feels will lead to personal happiness (more vitality and feeling desired) and to an improvement in her career. 

Then, Jane and Ricky commence their relationship. They walk home together. He shows her his favorite video, and explains why ... including some revelations about very personal feelings and philosophies. She's impressed by his views, and by him, and they kiss. 

This Midpoint Section ends at about 62 minutes -- just after the halfway point of the film. 

And it's at this point that Things Start to Go Wrong. Relationships start to fall (further) apart. The goals of quickly attaining happiness are now seen as illusory. If it occurs, it will happen only after traveling down a longer and more difficult road. 

END OF MIDDLE ACT(S) -- CRISIS & TURNAROUND in American-Beauty

Whether or not this is viewed as having three or more acts, clearly the last act begins when Lester is once again jogging -- doing much better at it this time -- and he announces, in narration, "Remember that poster that said, 'Today is the First Day of the Rest of Your Life?' Well, that's true of every day except one. The day you die." 

That clearly announces to the reader/audience that this is that day. And hence, this is the beginning of the last act. The beginning of the end. The beginning of the last day of his life. During this act, events will show how and why he dies; the events depicted will move us to that point. 

Which is, indeed, what happens. So that is a clear signpost to the audience that we are moving into the Endgame. We're on the path to the Climax and Resolution. 

Without that statement, it would have taken some time for us to realize that. Usually, due to the nature of the End of Act 2 Event ... some kind of Turning Point ... and by the context of it, we know or strongly sense we are moving into the last act ... the Road to Resolution. 

Here, we wouldn't have, until quite late in the act. Restlessness would have resulted. So providing that statement provided much structural strength for this section of the film. 

For movies that end happily, generally there's a strong Crisis or Low Point scene or section at or near the End of Act 2 (or the End of the Middle, if there are more than 3 acts). For movies that end tragically or in a mixed, bittersweet way, as this does, that generally isn't the case. We save the Low Point for the end. And that's how it happens here. There is no deep, sharp End of Act 2 Crisis, Low Point, All-Seems-Lost section at or just prior to the turn into the last act. 

FINAL CONFRONTATION OR ORDEAL in American-Beauty 

The cross-cutting between Lester with Angela, and Carolyn with the gun while driving home and babbling about not being a victim anymore pretty much acts as a final confrontation. 

Lester's experience with Angela ... deciding not to continue, when he learns she's a virgin ... is akin to a Final Ordeal. It's tough for him to do, since he likes her so much and is in a passionate state. It's a kind of moral test. Which he passes. 

CLIMAX 

The Climax of the film arrives in two steps. 

The first part is the scene in the kitchen when Lester and Angela are talking. It's a person-to-person talk ... both of them sincere, honest, and caring. It's the most honest and complete communication that Lester has experienced in years ... and one of the things he was missing so much, and which was making him so miserable. 

This comes to a point when Angela asks him, "How are you doing?" And, while thinking of his reply, he realizes, and tells her, that it's been a long time since someone has asked him that. Which makes us sad -- we immediately know that this is true -- but also happy that now it has happened again, finally. And then he realizes and answers her question. "Great. I feel great." 

In that moment, he comprehends, as do we, that he has achieved most of what he set out to do. To turn his life around. To reconnect with others. To feel better about himself. To regain some happiness. 

He has more to do ... to reconnect with his wife and daughter, to repair those damaged relationships. But now we see that he has it within him to do that, events permitting. 

Which they don't. This scene in the kitchen is one of the most touching in the film. Because by this time, the characters are no longer like symbols or archetypes, but rather real people. We are more sympathetic to him than we may have been earlier, since he made the right decision and didn't have sex with Angela. And we are happy that after years of misery and months of struggle, he has largely achieved his need and goal. He is quietly content and happy. He feels great. 

For about a minute. And then the second beat of the Climax: he is shot. It does, indeed, happen, just as it was foretold. 

DENOUEMENT in American-Beauty

In the denouement, we learn who did it. And that Lester does not mind too much. He espouses some thoughts (much beauty in the world, we should be grateful for each moment of our lives) that may or may not be borne out by the majority of events and feelings in the film up until this point. 

CHARACTER ARC in American-Beauty

Several characters achieve some growth. Chief among them, of course, is Lester. He has become more assertive, more moral, more content, and much happier. The fact that just as he achieves the last stages of this growth, he is then killed is thematically ambiguous (it's never to late for second chances ... or maybe it sometimes is ... or maybe second chances are futile, either unattainable or ripped away at the moment of attainment). 

At any rate, there is much growth for Lester, and not just superficially. 

Jane, too, has an arc. Due to Ricky's influence on her, she is far more secure with herself, far more accepting of who she is, and more aware of her positive points. She can respond to people with more than averted glances, rolled eyes, sneering lips, and brief verbal putdowns. She stands up to Angela (like her father did earlier to Carolyn), which is a major step for Jane, when she defends herself and especially Ricky. So Jane changes quite a bit. 

Carolyn changes somewhat; she deteriorates. She has an affair. She contemplates murder. She's more miserable now than she was at the start. 

Colonel Fitts, too, deteriorates. He's lost control of his son, and of himself. Always scornful of society's slipping morals, he commits murder. Unhappy near the beginning, he's much more so by the end. 

Angela's change is ambiguous. In some ways, she's becoming another Carolyn. She deserves the rebukes from Jane and Ricky. She is, indeed, acting in ugly ways. And she is superficial and boring. The fact that this stings her so much (she knows it's true) and hurts her so much just might stimulate her to change. The fact that Lester sees the good within her, as Ricky did with Jane, might also prompt her to stop going down the superficial path, but rather down a more meaningful path. Ricky was only half-right (for once; he's usually completely right). Angela isn't ugly -- yet. But she is, and has been, acting in ugly ways. And if she continues it, she will become ugly (within). Whether or not this truth and her experience with Lester will prompt her to change is an unanswered question. But there's hope for her. 

BEFORE & AFTER in American-Beauty

Before: a lonely family filled with hostility, loneliness, spiritual emptiness, falsity, and superficiality. 

After: a smaller family -- Lester has died, but at least he achieved some fleeting honesty and happiness. He connected with someone else, took charge of his life, and eschewed social norms when he saw them as unhealthy. 

We sense that Jane will be better off. Angela will likely tell her of her dad's concern for her (Jane). And that he said he felt "great" just before he died. And Jane will no doubt continue to benefit from Ricky's influence on her. 

I'm speaking here of the ending as in the movie, not in the shooting script screenplay, where Jane and Ricky are charged and found guilty of Lester's death (which would have further subverted the articulated themes of beauty and being grateful). 

We can't be certain as to whether Carolyn will be better off or worse past the time of the film. 

At the very end -- not speculating about what will or might happen after -- Lester is in some ways better off, since he did turn his life around and was, for a few moments, happy, and in some ways worse off, since he is dead. 

Jane is in some ways worse off (her father has been killed), and in some ways better, due to her experiences with Ricky, and her still-continuing relationship with him. 

Carolyn is worse off -- she's more miserable than at the start, and she just might have killed Lester herself, had not Fitts done it first. 

So there is a definite Before and After. It's a mixed and bittersweet After, but clearly, the Middle Mattered. We are not still at, nor have we returned, to the status quo. Things are different now. 

SUMMARY 

American Beauty contains strong Throughline Structure: a distinct and ongoing Key Concept (i.e., a clear and consistent premise), several ongoing, developing Relationships, a Need throughline, and a Character Arc throughline (for several characters, not just Lester). 

There is a Thematic Throughline as well -- very strong in the sense of there are several themes, ones which are quite integral to the story. Some may find this throughline weak, since some of the themes are trite -- taking potshots at easy and familiar targets. And others are articulated themes that don't seem to be supported or illustrated by the events of the film, and which could even be said to be in contradiction to them. 

Some may find the lack of an ongoing, clear, specific, difficult-and-important Main Goal that Lester and/or others spend the majority of the time pursuing (in the face of obstacles and other conflict) to be something that significantly weakened the "narrative drive." In the film, he had more of a need than a goal, and he only fitfully and consciously pursued it. This means that for some, there wasn't a sufficiently strong sense of direction and forward focus. 

For others, the strength of the "Need," the other throughlines and Key Events, and the fascinating nature of some of the images, moments, events, dialogue, and characters compensated for that. 

There is no right or wrong on this. It's purely subjective. 

The Major Plot Event and Turning Point Structure sometimes follows the traditional model, and other times departs from it by having the events occur somewhat or quite a bit later than is customary (as is the case with the End of Act 1). Whether or not this damages the film is also a subjective assessment. 

There are several Turning Points in American-Beauty -- becoming smitten with Angela and thus emerging from his "coma," standing up to Carolyn, quitting his job ... and several other Major Developments as well for Carolyn, Jane, and Ricky. And other events that are revealing and compelling. Overall, the Turning Point/Major Plot Event Structure is fairly strong -- more so in the second half, once we've finally gotten into Act 2 and once we've started to really connect with the characters. 

This shows the structural importance of good characterization, which otherwise seems not to be a structural issue: without interesting characters, some of whom we believe in and care about, we just don't care much about the plot's Turning Points or Major Plot Events after a while. With this film, as time passes and we do come to believe and care more about the characters, the plot events become much more effective. 

My own view: I found American-Beauty to be an interesting, often fascinating film. I was, indeed, restless at times during the first half. The thematic inconsistencies bother me. I feel that there is much excellence here, but there could be more. With more thought, and by challenging himself more -- and rising to the challenges of others, when he agreed with them -- Ball could have built on this generally interesting, sometimes fascinating, fitfully excellent screenplay, and made it into a great and enduring one. 

Some feel that it already is great. And thus for them, it is. 

Many others feel that while it may not be "great," it is good enough, and it was wise not to tamper with it in an effort to make it better. That he was right to leave well enough alone. But that's where craft comes in. 

The first inspiration for a story, and the brainstorming, and the first (and maybe second) draft belongs to the heart. Passions, imagination, intuition, and the subconscious do their thing. 

Then ... unless luck and genius have produced a masterpiece ... it's time for the left side of the brain to get to work. The analytical side, the side that knows craft -- techniques, devices, and principles, and has an understanding of how and why they work -- starts to take over. Not completely -- the creative side still is employed, but as a partner now, not the master. 

When one is a master of craft, then careful rewrites and adjustments can be made without losing the original vision, without harming the elements that excite and enthuse the writer. And it's then that a good script can be made into a great one. 

I don't think that happened here. I think the potential was there. But I suspect that in 20 years, this won't be thought of as a masterpiece, nor as a great film, nor a classic. But I believe it could have been. 

Still ... there's lots of good writing here, and much that we can learn from a structural evaluation. 

American-Beauty Copyright 2000 by Jeff Newman. All Rights Reserved. 

