A View From The Bridge – Catherine Notes
Catherine is a true innocent in the drama, she is also naive - she has never experienced anything about life outside the Carbone household. She is 17 years old, very attractive and the orphaned daughter of Beatrice's sister Nancy. In the drama we see her progress from an innocent child-like young girl to an independent woman.
CATHERINE’S RELATIONSHIP WITH EDDIE:

· Catherine loves Eddie like a father and is always looking for his approval, she’s always trying to please him in a very childlike manner – at the beginning of the play she is desperate for him to admire her new skirt:

· Catherine, running her hands over her skirt: I just got it. You like it?

· Catherine is unaware of how her actions are being perceived by Eddie. This leads to her doing things like sitting on the edge of the bath whilst Eddie is in his underwear shaving and lighting Eddie’s cigarettes – which has very sexual connotations.
· Throughout the course of the play, the dynamic of their relationship changes from father and daughter to woman and man.

· It is suggested that Catherine is unaware of Eddie’s feeling for her when Beatrice tells her not to wander round the apartment in her underwear, which shocks Catherine showing that she had never before imagined there was anything wrong with her relationship with Eddie.

· The stage directions say: ‘She is at the edge of tears, as though a familiar world had shattered.’
· On the other hand it should also be noted that when a furious Eddie kisses both Catherine and Rodolpho when he catches them coming out the bedroom together, Catherine only tells Beatrice about Eddie kissing Rodolpho, not Eddie kissing her. This would suggest that maybe she was slightly aware of Eddie’s feelings, or it could also suggest that she was just trying not to hurt Beatrice.
· Catherine is also aware of how overprotective Eddie is.

· Catherine, trying to joke him out of his warning: Eddie, I wish there was one guy you couldn’t tell me things about!
· This shows that Eddie has been overprotective before and that Catherine has realised it. She does not say it in a serious manner, but rather as a joke: however she is actually trying to express that he’s being too overprotective.

· Catherine is loyal to Eddie (right up until he betrays the community) and she tells Beatrice that her marriage to Rodolpho would be wrong if Eddie is against it, this shows what a controlling influence Eddie has been on her.

· Catherine, quietly, trembling: I don’t know B. It just seems wrong if he’s (Eddie) against it so much.
· Eddie also keeps Catherine in a child-like state and tries to stop her progressing into womanhood, which is something she’s enthusiastic to do, both by getting a job and marrying Rodolpho.
· However, she is strong enough to leave Eddie to get married, and becomes furious with him both for betraying the brothers and for forbidding Beatrice to attend her wedding ceremony.

· Catherine: How can you listen to him. This rat!
· During the play, she turns does eventually turn from a child into a woman, capable of making her own decisions. Despite her new independence and maturity, she blames herself for Eddie's death, even when it was his own flaws that were mostly to blame.

· Catherine: Eddie, I never meant to do nothing bad to you.
· Eddie also refers to Catherine as ‘Madonna’ and later 'Garbo’. This shows how his perception of her begins to change into a more sexual and possessive image. He wants to keep her pure and will stop at nothing to make sure no other man lays their hands on her.

CATHERINE’S RELATIONSHIP WITH RODOLPHO:
· Catherine is excited at Marco and Rodolpho's arrival - they represent the world outside her own sheltered life. She is attracted to Rodolpho straight away; she is reluctant to take off her high heels when Eddie tells her to – it is here we begin to see her drift away from Eddie’s influence.
· Catherine appears in love with Rodolpho, but it could be argued that she is actually in love with the idea of him and the wonderful life in Italy he describes.

· We never know for sure whether Rodolpho really loves Catherine, or is just using her to get into the country, but what we can be sure of is that he never lies to her and never tells Catherine that he loves her.

· Rodolpho: No; I will not marry you to live in Italy. I want you to be my wife, and I want to be a citizen.

· Catherine begins to have doubts about marrying Rodolpho at the start of Act 2. She asks him whether he’d still marry her if she wanted to move to Italy and he says he wouldn’t. It’s at this point (pg. 50) the conflict going on in Catherine’s head between Eddie and Rodolpho becomes clear.
· The fact that Catherine wants to move to Italy raises many questions – is she saying this because she’s trying to test Rodolpho’s love for her, or is she so afraid of Eddie she wants to move far away?

· Catherine, quietly: I’m afraid of Eddie here.

· We are also led to question Rodolpho’s intentions when he leads Catherine into the bedroom – surely if he was really honourable, he wouldn’t do that until marriage?
· Catherine is initially torn because her romantic love of Rodolpho is at odds with her daughterly love for Eddie. However she is prepared to take sides, for example when Eddie spars with Rodolpho at the end of Act 1, she rushes to help her fiancée, showing that she’s drifting more and more away from Eddie.
CATHERINE’S RELATIONSHIP WITH BEATRICE:

· Beatrice (Catherine’s aunty) is the mother figure in Catherine’s life, who wants the best for her.
· Beatrice sticks up for Catherine, asking Eddie to let her get a job and tries to promote a bit of womanhood within Catherine. (pg. 9)
· Beatrice is the first to notice Eddie’s unusually possessive behaviour towards Catherine.

· Beatrice, inwardly angered at his (Eddie’s) flowing emotion, which in itself alarms her: When are you going to leave her alone?

· When Beatrice is addressing Catherine normally, she calls her ‘Katie’, but when she’s trying to make her realise what a child she’s being, she calls her ‘Catherine’.
· There is also a hint that Beatrice is jealous of Catherine.

· Catherine, astonished: He said you was jealous?

· Beatrice: No, I’m just sayin’ maybe that’s what he thinks. She reaches over to Catherine’s hand; with a strained smile: You think I’m jealous of you honey?

· It could be argued that Beatrice is slightly jealous of the attention Catherine is getting off Eddie, because her and Eddie haven’t made love in three months, and a lot of tension is growing within their marriage.
· Catherine is like a strain on the marriage of Eddie and Beatrice, so Beatrice must therefore feel at least some contempt for her.

· Catherine and Beatrice’s relationship turns more volatile towards the end of the drama, with Catherine not understanding why Beatrice is standing by Eddie.

· Catherine: How can you listen to him? This rat!

· Beatrice, shaking Catherine: Don’t you call him that!

· This shows how their roles reverse throughout the drama – originally Beatrice is the one who will stand up to Eddie and say what she thinks, but by the end Catherine has progressed into womanhood and will not only stand up to Eddie, but to Beatrice too.

