A View from the Bridge
Revision Guide

CHARACTERISATION

EDDIE:
1. Identify and outline key aspects of the character/ changes in the character and how Miller highlights these in the text.

Beginning:

· Eddie very much a family man

· Head of the family

· Highly respected by Beatrice and Catherine as well as the community

· High family values

· Protective over Catherine if not over protective

· Loving husband

· Takes on extra responsibility for the cousins

· Loyal member of the community and the family

Later:

· Paranoid

· Extremely jealous over Rudolpho’s love for Catherine

· Very distressed

· Stubborn

· Self-interested

· Obsessed with destroying Rudolpho and Catherine’s love

· Goes against family

· Hated by family and community

· Respect gone

· Reputation ruined

· His mind is distracted and else where

· Contrast from previous character

Miller highlights these techniques from as soon as Rudolpho arrives, Eddie’s stage directions become more tense and prominent. They are continuously highlighted, from standing in corners staring angrily, to being aggressive (fight scene) and this is a contrast from his laid back direction at the start of the play. He becomes more distressed as his jealousy and love becomes more prominent.
2. Explain the character’s relationships/influence on other characters and how these are revealed.

Catherine- he dominates her choices, she is always trying to get his approval. When Rodolfo comes she ends up rebelling against him and changes her attitude towards him.

Beatrice- she stands by him no matter what he does, she doesn’t get to go to Catherine's wedding because Eddie makes her choose between it and him.

Rodolfo- he later tries to apologize to Eddie for not asking for his permission, he is trying to stop the fight between Eddie and Marco.

Marco- promises to kill Eddie after he calls immigration on them, Marco takes a back seat throughout only stepping in when he has to show Eddie that he is stronger etc. until the end where he ends up killing him.

Alfieri- is forced to watch over and see the inevitable downfall of Eddie, he wants help but he can’t do anything. Eddie comes to him for advice but the advice he gives is not what Eddie wants to hear.

3. Explain the character’s key involvement/ function/ role in the drama.
· Eddie Carbone is an overprotective and hard to please man

· He is protective over Catherine “Now don’t aggravate me, Katie, your walkin’ wavy! I don’t like the looks they’re given you in the candy store. And with them new high heels on the sidewalk- clack, clack, clack. The heads are turning.”

· This evidentially shows Eddie protectiveness over Catherine, he’ll even tell her she walking wavy. Catherine is in her late teens and she is still being ordered to do things by Eddie like walking properly

· He is forty- a husky slightly overweight longshoremen

· Always disapproves

· Eddie’s out to make Catherine feel bad, although he said it was ok “why not? That’s life .And you’ll come visit on Sundays, then once a month, then Christmas and New Year’s, finally.

· Part of Eddie’s and Catherine’s relationship changes half way through

· Eddie’s a control freak: “Do me a favour, will you? Go ahead”

· Eddie controls his wife Beatrice, who evidently needs Eddie but at the end the roles are reversed and Eddie needs Beatrice and he dies in her arms

· Half way through the drama Catherine and Eddie relationship breaks, “I don’t know, you’re runnin; you’re runnin; Katie. I don’t think you listening any more to me.”

· This is due to Catherine’s romance with Rodolpho; Eddie can’t deal with what’s going on. Eddie tries to put Catherine off Rodolpho but it makes Catherine and Rodolpho surprisingly closer.

· Eddie starts to realise how he feels about Catherine he feels love and devotion towards, Eddie becomes desperate and tries everyway to try and darken Rodolpho’s name.

· A critical and significant scene that takes place is when Eddie challenges Rodolpho to a boxing match under the pretence of him teaching him. Up until this point Eddie hasn’t directly spoken to Rodolpho. Eddie uses the boxing to reassert his power and position in the family. This also shows how masculine Eddie is in comparison to Rodolpho

· At the end of the play Eddie goes against everything he has said and done and turns to Rodolpho and Marco into the immigration officer which backfires when he does this. In the end Eddie becomes worse off than everybody. The ending seems to be ironic as Eddie gets literally stabbed in the back by his own knife which is symbolic of what he did to his own family

RODOLPHO:

1. Identify and outline key aspects of the character/changes in the character and how Miller highlights these in the text.

· At first Rodolpho is loud and seems to be in the centre of attention.

· He doesn’t seem to know the risks of the Italian culture, e.g. not asking permission to take Catherine out.

· He doesn’t have a future plan, he lives for now (buys things) which suggests he is going to be there for a long time.

· He has eyes for Catherine straight away.

· He ends up like Marco as he begins to understand the way of the Italian community and he begins to speak less.

· He apologises to Eddie and feels responsible for what has happened.

· He seems to be worries for Eddie (what he might do to Marco)

· He still respects Eddie even though Eddie doesn’t like and accept him.

2. Explain the character’s relationships/influence on other characters and how these are revealed.

· He has a positive effect on people in the beginning (making people laugh and by singing) apart from Eddie as he thinks he knows what kind of person he is.

· Eddie doesn’t like him straight away as he is centre of attention and has taken his role in the household for getting all of the attention.

· Beatrice and Catherine like Rodolpho straight away because is different as he has blonde hair and a big personality.

· Catherine and Rodolpho’s relationship grows strong and Eddie doesn’t like this which makes Catherine worry, it is revealed through Eddie facial expressions and reactions to the way Rodolpho goes around things.

· Eddie tries to prove that he is stronger than Rodolpho by teaching him to box, he basically tries to show Rodolpho that he is in charge.

· Eddie’s reactions to Rodolpho’s talents and actions shows that his dislike towards him in increasing.

· Eddie doesn’t like the change in the way Catherine acts towards him, this is do with her finding independence through Rodolpho.

· Rodolpho’s presence makes Eddie try and put Catherine off of Rodolpho because he likes her.

3. Explain the character’s key involvement/ function/ role in the drama.

· Makes Eddie realise his true feelings for Catherine as he sees her with someone else and feels jealousy towards it.

· Makes Catherine realise her independence as she goes against Eddie and do her own thing and find herself a job and get married to Rodolpho.

· Changes Catherine’s attitudes and opinions on Eddie as she sees a new side to him when he goes against what Catherine and Rodolpho want and make accusations towards Rodolpho’s wants.

· Eddie doesn’t want Catherine growing up and being with Rodolpho.

· Rodolpho tries to gain Eddie’s respect but Eddie wont take it as he doesn’t think that he should marry Catherine and thinks he ‘isn’t right’.

MARCO:

1. Identify and outline key aspects of the character/changes in the character and how Miller highlights these in the text.
· Marco represents the Italian community and their beliefs.

· Marco is very grateful to Eddie for giving them a roof over their heads.

· Marco is very hard working and is caring because he sends most of his money to his family in Italy.

· Marco is the complete opposite to Eddie.

· Marco is very quiet throughout the play.

· Marco turns against Eddie when immigration take them away but he still doesn’t speak much he simply makes a few accusations against Eddie which will turn the community against Eddie.

· Marco seeks revenge at the end on Eddie but yet it doesn’t really matter what he does to Eddie, because he will still be deported.

· Marco is very protective of Rodolpho.

· After the boxing scene between Eddie and Rodolpho Marco warns Eddie by showing his dominance. This is shown in the scene where Marco lifts the chair and then asks Eddie to do it but he can’t this shows Marcos strength.

2. Explain the character’s relationships/influence on other characters and how these are revealed.
Marco has few relationships, as he keeps to himself most of the time and simply works for his family. In the play, he says very little to neither Beatrice nor Catherine apart from general conversation and what is necessary, and does not seem interested by either woman. ‘He just sits there. Marco doesn’t say much,’ showing that Marco is more action than talk.

Marco and Rodolpho’s relationship is a typical one of brothers. They have strong family ties, with Marco being the more dominant of the two. The two never argue or fight, so seem to get on well during the play. Near the end of the first act, the audience sees the depth of Marco’s protectiveness over his brother. He will not let Eddie bully Rodolpho or treat him with disrespect, so stands up for him. The two brother’s relationship is the most constant relationship in the play.

From first meeting Marco, Eddie appears to admire his hard working personality, and directs his speech to him over Rodolpho. Though Marco rarely intervenes with Eddie and Rodolpho’s fights, he keeps on eye on the two, and after Eddie punches his brother he steps in. Because of the ‘chair scene,’ Eddie becomes wary of Marco and begins to see him as a threat to his dominant position. By lifting the chair, Marco is telling him to not mess with neither him nor his brother.

After Marco is seized by immigration, he knows it was Eddie, suggesting he knew the downfall of his character all along. He shows his immense dislike for Eddie by spitting on him, and the two immediately hate each other. This hate is continued by Marco’s willingness to seek revenge on Eddie for calling immigration, and though he vows not to touch him, once he is bailed out it is obvious he will return for revenge.

Upon finding Eddie, Marco is definite that his actions have ‘killed my children’ and he confronts him in front of the whole neighbourhood – causing Eddie’s loss of respect. The two begin to fight over this, though upon drawing a weapon, Eddie ultimately kills himself with his own actions. This is the obvious ending of their relationship, with Marco’s satisfaction that the price has been paid.

3. Explain the character’s key involvement/ function/ role in the drama.

· Marco is a good example.
· He represents Italian community
· He is big on law and justice
· He is the complete opposite to Eddie
· He is silent
· More action than talk
· Straight-forward/ simple
· He is respectful at the start
· Cautious not to overstay his welcome
· He differs from Rodolpho in that he is in America to work and earn money for his family.

ALFIERI:

1. Identify and outline key aspects of the character/changes in the character and how Miller highlights these in the text.
· Alfieri is an Italian-American Lawyer

· He is a well-educated man who studies and respects American law, but is still loyal to Italian customs

· He acts as the chorus of the play by speaking directly to the reader and giving them an extra insight into what is going on

· He knows from the start what is going to happen, and tries to advise Eddie, but Eddie is oblivious to his help – Alfieri is unable to change anything

· At the start he focuses a lot on the law but at the end he feels sympathetic towards Eddie and, as a result, begins to lesson on his former strict ways
2. Explain the character’s relationships/influence on other characters and how these are revealed.
· Alfieri has a relationship with Eddie in the Novel when he comes to see him about Rodolpho

· Alfieri tries to explain to Eddie that you can't do anything about someone liking someone else because there is no law against it.

· He also has a relationship with Marco at the end of the scene when he is taken to Prison for being an immigrant
· Alfieri admittedly cannot help Eddie Carbone, but must powerlessly watch the tragic events unfold before him.
3. Explain the character’s key involvement/ function/ role in the drama.
Alfieri is the chorus in the play. He gives an opinion from outside the family and reveals a lot of important information to the audience about the characters particularly Eddie Carbone. He also reveals the key themes and symbols within the play.

Alfieri also tries to influence Eddie to stop what he is doing. His role in the community is the voice of reason and law. As a result he is very well respected in the community

Alfieri symbolises the “view from the bridge” as he gives an unbiased and realistic view of the family and the events which unfold. He knows what is going to happen but he also knows that he is powerless and cannot stop it.

CATHERINE:

1. Identify and outline key aspects of the character/changes in the character and how Miller highlights these in the text.
· At the start Catherine’s character is revealed to be a very immature girl who constantly seeks for Eddie’s approval. Miller shows this with:

Eddie: Where you going all dressed up?

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

Catherine hopes that Eddie will like her new clothes and hair and is trying hard for him. But when Eddie say’s she’s ‘Walking wavy’ this deeply upsets Catherine and shows how much she tries to please Eddie.

· Towards the end of the novel Catherine finally learns that all along Eddie has been preventing her to live her life and have the opportunity to grow up. As her relationship with Rodolpho intensifies she grows up and breaks free from Eddie possessiveness.

· Catherine, suddenly: Who the hell do you think you are? Catherine finally learns to stand up to Eddie and his behaviour after she learns that it was Eddie who called the immigration on Marco and Rodolpho. Eventually she grows up and realises she is a grown woman now and shouldn’t act the way she did with Eddie.

2. Explain the character’s relationships/influence on other characters and how these are revealed.
3. Explain the character’s key involvement/ function/ role in the drama.

Throughout the drama, Catherine is the main catalyst of the story as without her, nothing would have happened and Alfieri would have no story to tell. Also, everything goes through he: First of all...because of her, Rodolpho falls in love, Eddie is then annoyed by Catherine’s and Rodolpho’s new found love, Eddie realised his love for Catherine, Beatrice is then affected by this as she is Eddie’s now deprived wife. And from this Marco and his innocent family are then also affected as Eddie removes them due to Catherine’s actions.

Nothing really is directly her fault but from her naivety and without realising it. She turns everybody worlds upside down

“You want somethin’ else, Eddie, and you can’t have her!”

This is a further example of Catherine’s actions. As she is once again the main focus of the moment and story. It is also the first time that Eddie is being directly told about his problematic love for Catherine.

BEATRICE:

1. Identify and outline key aspects of the character/changes in the character and how Miller highlights these in the text.
Beatrice begins the play as a devoted wife to Eddie and a surrogate mother to her niece Catherine. However as the play progresses Beatrice become more vocal of her opinions (the relationship between Eddie and Catherine). She begins to challenge Eddie and no longer automatically sides with her husband as she is fully aware of what he is doing to their family "You want somethin' else, Eddie, and you can never have her !"

Beatrice is the first person who directly confronts Eddie about his selfish desires.This is because she is the most aware of it and repeatedly

Tells her husband to change the way he acts and “be an uncle”

Beatrice’s relationship with Catherine changes as to begin with she supports her desires to get a job and be with Rodolpho, and is constantly trying to convince Eddie to give her a little more freedom and the chance to make her own decisions. Later on in the act Beatrice is portrayed by Miller as being jealous of and angry with Catherine as she blames her for the problems in her marriage.

2. Explain the character’s relationships/influence on other characters and how these are revealed.
3. Explain the character’s key involvement/ function/ role in the drama.

Symbolism Analysis

High Heels

· Eddie’s controlling nature over Catherine, he commands her what to do.

· Eddie does not want Catherine to bee seen in a sexual way like the heels represent.

· Eddie refuses to let Catherine grow up, heels represent growing up (worn by older women)

· Start of Catherine’s rebellion away from Eddie

· Catherine’s isolated life, she sees it as an opportunity to wear high heels.

Brooklyn Bridge

· American law on the one side, Red Hook on the other

· Linkage between American + Italian culture

· Reminder of American Dream

· Gives you a wider perspective of the Italian community

· Alfieri is almost the view from the bridge as he clarifies ideas or things that are confusing, just like if you were to look from a bridge then you would see everything

· The bridge is a chance to get away from the secluded society

Themes
JUSTICE & LAW (COMMUNITY LAW vs. AMERICAN LAW)

The play is based around two laws, the American law and the Italian Community law/rules. The community have their own way of doing things; nothing is written in the Italian community they make up rules that appear to be justice. This is compared to the American law that is written and has to follow strict guidelines, handling things in a certain way.

In the Italian community they focus more about loyalty, respect and justice instead of the law. We see the effects of the law through an Italian/American lawyer called Alfieri. He wants to be able to help Eddie, as Alfieri has community ties but the American law dictates that he cannot help until something ‘unnatural’ has been done.

To summarise, justice in the Italian community is completely different from the law in America. Alfieri thinks it is better to settle for half i.e. compromise between the two cultures.

Love and self interest the irrational human animal- acting wholly on instinct

Different types of love are portrayed throughout the play; the love between husband and wife, family or a love between a niece or daughter, but the main love that was focused on greatly was the incestuous love Eddie felt towards Catherine. This was a love that affected all the characters in the play, but mainly Beatrice who felt that Eddie’s love for Catherine was too much, and she felt like she wasn’t a proper wife as she never received the respect from Eddie that she deserved.

This incestuous loves quickly lead to his fast downfall which was self interest and later on becomes directly responsible for his own death. Eddie always had hidden agendas throughout the play.

· One example would be when Eddie tries to show Rodolpho who is boss within the house hold by showing him boxing moves. This might have simply looked like he was trying to teach Rodolpho to box but it becomes apparent to us that he has other motives all based on his own self interests (Catherine.)

· Another example was when Eddie had an argument with Beatrice about the new immigrants staying with Rodolpho and Marco, Eddie knows that he had told on them and he never wanted the other family to be involved, however he told Beatrice that he didn’t want Rodolpho and Marco to get found out because of the other Immigrants getting tracked (we know that was hidden from Beatrice to protect himself.)

KEY LITERARY TECHNIQUES

Foreshadowing

· Alfieri Act one page 31 “my first thought was that he had committed a crime” foreshadows the crime he ends up committing to his community and how he goes against all his beliefs and cultural morals which gives a sense of inevitability and re-enhances the idea of tragedy.

· Alfieri in the prologue page 4 “ Now we settle for half” foreshadows how Eddie doesn’t follow what everyone else does and does not settle for half and gives the sense of the universal quality of the theme of justice.

· Alfieri Act one page 34 “let her go. That’s my advice” foreshadows that Alfieri knows what Eddie is capable of doing if he doesn’t let his love go for his niece and reinforces the sense of tragedy.

· Catherine Act two page 44 “I’m afraid of Eddie here” shows she has a feeling what Eddie may end up doing.

· Act one scene 3 Eddie and Rodolpho play fighting and Eddie is trying to prove he is stronger then Marco steps in and raises the chair and dominates Eddie. This foreshadows what happens in the end how Marco turns Eddie’s knife on him and defends himself and his brother.

· The Vinny Bolzano story told by Eddie as a warning to Catherine highlights Eddie’s strong feelings on betrayal and reveals that he is well aware of the consequences of informing on your own family/community. It also foreshadows his decision to phone immigration which highlights how dramatically Eddie has been changed by his obsessive desire for Catherine and how powerful an influence his self-interest (tragic flaw) is. It creates a sense of inevitability in relation to Eddie’s fate.

Imagery

· Phallic symbol: Catherine lighting Eddie’s cigar has powerful sexual connotations

· Catherine’s high heels- Eddie tells her to take them off as the represent her growing up and become an attractive sexual being and Eddie does not like this

· Brooklyn bridge- represents the path of opportunity and the American dream and also a link between the American and Italian cultures

· View from the bridge suggests Alfieri can see over the bridge and see the whole picture and see what Eddie will inevitably end up doing.

· ‘Eyes like tunnels’- shows Eddie is going to a dark place due to his incestuous feelings.

Irony

· Beatrice calls Eddie an angel in act 1 page 8- ironic as he turns out to do something terrible to his family which causes so many problems for them all.

· When Eddie kisses Catherine and Rodolpho- ironic because Eddie always said Rodolpho was not right and implied he was homosexual

· Catherine and Rodolpho dancing to “paper doll” the words in the song sum up how Eddie feels about Catherine and it becomes too much for him to handle and he puts an end to the dancing.

· Eddie always demanding respect and talking about honour and then his actions result in him loosing everything he had desired.

Dramatic Irony
· A lot of dramatic irony in the timing of the play:

· Immigration officer arrives just after Eddie Catherine and Beatrice are arguing about where to put the immigrants.

· Eddie calls the immigration bureau the day Catherine decides to get married.

· Eddie dying on his own knife reinforces that his self interest has led to his destruction- emphasises the tragic hero idea.

· Creates sense of inevitability – can see what is going to happen but waiting to see HOW it will happen. Audience feel powerless just as Alfieri does.
Elements of Tragedy

The audience are aware of the bad things that are going on and the things that would possibly come around and destroy Eddie. His selfishness and self interest brings about his downfall which then brings about his death.

“Let her go, that’s my advice”

This quote by Alfieri conveys a tragic image as Eddie refuses this advice and only does things for his own selfishness and self interest.

At the end of the drama, Eddie realises his love for Beatrice and realises his faults. This is evidence of a tragedy as these are symptoms of a tragic hero being destroyed by his own flaw.

Impact of Stage Directions

Behaviour and actions of characters are shown through stage directions:

Eddie talking/facing Marco even when Rodolpho is included in the conversation – shows Eddie doesn’t like Rodolpho and wont even give him the chance to get to know him

Glances made between Catherine and Eddie – shows they care for one another/always checking on one another

Eddie talking out a knife in the fight and then being stabbed himself by it – shows everything that he’s done has been from his own mistakes

Eddie dying in Beatrices’ arms – the one he actually loves

Eddie grabs hold of Catherine and kisses her and Rodolpho trys to relieve her and Eddie kisses his hand – shows Eddies true feelings for Catherine and trying to prove the point that Rodolphos’ gay

Marco raises the chair in front of Eddie with one hand and shows Eddie how strong he is – shows a sign that Eddie needs to back down

Catherine sitting on Eddies knee – phallic image of the cigar. Eddie tells her to be careful not to burn herself – suggests she is distracted and suggests he cares for her

