The Adventures of Huckleberry Finn
Envelope close reading activity
Created by Delilah Purviance
Directions:

Each student will be given an envelope with one of the following close reading topics on it.

Throughout his/her reading the student is to copy passages onto index cards or small slips of paper and put them in the envelope. Be sure to record the page number, chapter number and speaker of each quote you select.
Themes, motifs, and literary elements

1. Verbal irony – record instances where a character says one thing and means something quite different. Consider what each instance tells us about the character or about Twain’s attitude / tone
2. Situational irony -- record instances where an event that occurs is very different from what is expected. Consider the significance of these events. What is the point Twain is making?
3. Dramatic irony – record instances where the reader knows something the characters don’t. Consider how these instances create dramatic effect. How do we feel about the characters’ reactions to the situations?
4. Exaggeration – record events, dialogue, etc. where the characters exaggerate what is happening, has already happened, or what is being described. What is the effect of the hyperbole?
5. References to, instances of death – How does Twain treat death in the novel? Are these instances realistic? Is he making light of, or trivializing, the deaths? Is there a difference in how he treats the deaths depending on the circumstances?
6. Contrast of opposites -- Where are there opposites juxtaposed? Look for free / slave, good / bad, etc. Are there ironies apparent?
7. False appearances / lying: Who is not what he/she appears to be? Who presents a false front to the world? Who blatantly lies? Look for connections between these people.

8. The female role in society: where is there mention of what a woman is supposed to do or be? How is the character in question representative (or not) of the role?

9. Greed / love of money: Many of the characters are guilty of greed. Notice any references to this character flaw. What does Twain think of the issue?
10. Descriptions of nature: How does Twain view nature through Huck’s eyes? What philosophy does he reveal here?
11. Escapes: much of the story involves escaping from one place / situation or another. Are there similarities? Significance?
12. Slave owners – how are these people characterized? Are they all bad or are some good? How?
13. Slaves – how are these people characterized? Are they developed characters or flat? Is Twain following societal stereotypes or parodying them?
14. Huck’s mistreatment of Jim – how does Huck mistreat Jim? What does this say about Huck? Is the behavior ever justified? How does Jim react?
15. Hypocrisy: Who is behaving hypocritically? Where is there hypocrisy? Where do you see someone not practicing what they would profess to believe? Are there any parallels?

16. Education – Who is educated? Who is not? What does the education or lack thereof seem to do for the characters? Of what studies does the education consist?
17. Love / romance : Notice where this topic is important or discussed. What is the tone? What might be Twain’s purpose?

18. Male/female conflict: Where is there a battle between the sexes? Who wins? How do the winner and loser appear? Is there trickery involved? What is the implication?

19. Superstitions – What superstitions are mentioned? Who holds them? What is Twain saying about people who believe?
20. Freedom vs. restriction – Where are there instances of either situation?
What is the significance?

21. Law vs. morality – where do the two conflict? What is the significance of the conflict? Who is on which side?
22. Friendship – how is friendship portrayed in the novel? Consider how Jim and Huck show their friendship to each other. What do we learn about the characters?
23. Practicality vs. imagination – who is practical / down to earth? Who is flighty and / or imaginative? What can you say about these characters?
24. Betrayal: Where does a character betray another? What do we learn about the betrayer? How does the betrayed one react? What do we learn? Who is playing a con-game?
25. Pride: Take note of mention of people who have excessive pride. Who is guilty? What, if any, is the outcome of the situation?

26. Examples of “religious” behavior / commentary / rules, etc. Is the religious belief real or pretense? Do the people so characterized actually show true piety?
27. Huck’s conscience – note Huck’s discussion of his crises of conscience. What is his conflict? What can we learn about his goodness / immorality?
28. False identities – where are people assuming a false identity? What could we discover about the situation and / or the character?

29. Townspeople – Observe the various people Huck encounters on his journey. What are their similarities and or differences?

30. Weather – how does weather figure as an antagonist? Are there any evidences of Romanticism? Consider how the weather causes problems and/or aids Huck.
From day to day during the reading of the work, students will be asked to share what they have noted on their chosen topics. The sharing will be the basis of the discussion of the work. Students may be asked to lead the discussion. We may use the topics to create a written response or full-blown essay.
