

catherine

THE RELATIONSHIP WITH HEATHCLIFF AND EDGAR

"WILL YOU GIVE UP HEATHCLIFF HEREAFTER, OR WILL YOU GIVE UP ME?"(CH. 11, PG. 117)

UNTRUTHFUL


Visual paragraph: Catherine

The character shows feelings for both Edgar and Heathcliff, her love and emotions are untruthful because she cannot decide which one she loves more. This is shown through her mixed emotions between Heathcliff and Edgar “Will you give up Heathcliff hereafter, or will you give up me?”(Ch. 11, Pg. 117) ,this clearly shows that Catherine’s affections alternate. A visual representation is used to reflect the quote to show how catherine’s love is untruthful.

The image takes place at wuthering Heights, with Heathcliff standing and watching as Catherine's love falls to edgar. This reflects the quote because Catherine has more affection towards Heathcliff than with Edgar. Throughout the story Catherine has shown love towards Heathcliff, even when she had other feelings for Edgar she always had heathcliff in mind. Catherine is unable to set her emotions to one character, this causes her to be untruthful in the man she loves.