	

	NAME_________________________________ View film and read text.
Ambrose Bierce -- (1842 - 1914?) Both Ambrose Bierce's literary career and his philosophy of life were shaped by his career as a Union officer in the Civil War. His experiences provided the material for his best short stories and helped determine the way he viewed his life and man's place in this world. Cynical, unsentimental, and pessimistic, Bierce expressed all of this in his work.
Born in Ohio, but raised in Indiana, he educated himself by reading books. He left the farm in his teens to attend a military academy in Kentucky and enlisted in the Union Army when the war broke out. Bierce fought in several famous battles and rose from private to major quickly. Near the end of the war, he was seriously wounded, but returned to battle a few months later.
After the war, Bierce went to San Francisco to begin his writing career as a journalist, short story writer and a harsh critic of the social morals of his day. He made enough enemies to make himself popular and well read.
In some basic way Bierce's war experience determined his view of life. He was deeply affected by the waste and futility of war, and nothing so enraged him as the sentimental glorification of battle by those who had not fought. Bierce found in the violence and death of war some shocking, inescapable truth about life. "An Occurrence at Owl Creek Bridge" is a prime example. The ironies of violent death, the accidents where one man is spared and one man is destroyed, the futile attempt to try to see yourself as irreplaceable and important are all seen in his work. A soldier is just a piece in a huge puzzle. That soldier can be replaced with a blink of an eye and the war will continue with or without that one insignificant person.
Amborose Bierce's personal life did not go as well as his professional one. His marriage ended in divorce and his two sons both died at an early age. His honestly usually gathered more enemies than long time friends. In 1913 at the age of seventy, the lonely and disillusioned writer walked into Mexico, a country in the midst of a bloody civil war and he never returned. He wrote a niece shortly before he left, "If you hear of my being stood up against a Mexican stone wall and shot to rags, please know that I think that a pretty good way to depart this life. It beats old age, disease, or falling down the cellar stairs." How or when he died is still a mystery.
Point of View: Point of view refers to the vantage point or perspective from which a narrative is told. Most stories are told from either a first-person or third-person point of view. In a story with a first person point of view, one of the characters tells the story in his or her own words (such as Huck in The Adventures of Huckleberry Finn). You will see the use of the pronoun "I." in first-person narratives. In a narrative with a third-person point of view, the narrator does not participate in the story and refers to characters using the third-person pronouns "he" and "she." A third-person narrator may be either limited or omniscient. A third-person limited narrator focuses on the thoughts and feelings of only one character (such as "An Occurrence at Owl Creek Bridge"). A third-person omniscient narrator conveys the thoughts and feelings of many or all of the characters (such as The Scarlet Letter).
The portrayal of characters and events in a story is often shaped by the point of view. In stories with first-person or limited third-person narrators, the portrayal of characters and events may be colored by the attitudes and feelings of the character from whose point of view the story is being told. For example, what if this story was told through the eyes and mind of Peyton Farquhar's executioner’s? It would be an entirely different story altogether.
Imagine that your school paper is having a contest in which students are asked to retell "An Occurrence at Owl Creek Bridge' from the point of view of one of the Union soldiers of the Federal scout. Start by thinking about how the character you choose might have felt about Peyton Farquhar and what is happening to him. Think of the events that led up to the beginning of the story. Would the story have been as dramatic if it was told from that point of view?
By choosing a limited third-person point of view Bierce can delve into Farquhar's thoughts, while still depicting his hanging. The first-person point of view would have been inappropriate because Farquhar himself could not have related the story of his death. How can you tell a story of your own death? If Bierce had used an omniscient third-person narrator he could have included the thoughts of the soldiers. As a result, though, the story would have lost its singular focus.
Sequence of Events: Writers frequently do not present all of the events in a story in chronological order. For example, in this story, Bierce presents a flashback in which he describes some of the events that led up to Farquhar's hanging. This helps to create suspense.
Multiple Choice
1. _____ Which of the following contributes most to the feeling of suspense in "An Occurrence at Owl Creek Bridge"?
a) the vivid descriptions of the physical setting b) the unexpected sequence in which the events are related c) the emotionless description of the procedures used to prepare for the hanging d) the sympathetic depiction of Peyton Farquhar's personality.
2.______ Which message is Bierce trying to convey in this story?
a) people often get themselves into trouble by taking foolish risks b) a situation may be very different from what it appears to be c) soldiers must follow orders regardless of their personal feelings d) war makes men cruel and indifferent to human life
.3.______ What is the main function of the flashback in this story?
a) to describe the effects of the war on women and children b) to provide insight into the treacherous nature of the Union soldiers c) to generate sympathy for the Southern cause d) to explain why Peyton Farquhar is being hung.
4.______ Which of the following excerpts shows that this story is told from a limitied third-person point of view rather than from an omniscient third-person point of view?
a) "Peyton Farquhar was a well-to-do planter, of an old and highly respected Alabama family." b) "The company faced the bridge, staring stonily, motionless." c) "The power of thought was resorted; he knew that the rope had broken and he had fallen into the stream." d) "He thanked her ceremoniously, bowed to her husband and rode away."
5.______ To the spectators, the hanging most likely seemed:
a) short and insignificant b) frightening c) incredible and unexpected d) tragic.
True / False
1. _____ At the beginning of the story, Peyton Farquhar is about to be hanged.
2. _____ Farquhar is an Alabama planter.
3. _____ As he dives into the water, his senses seem extraordinarily vague.
4. _____ Farquhar becomes lost in the desert.
5. _____ At the end of the story, Farquhar is left hanging at the end of the rope.

