THE ADVENTURES OF HUCKLEBERRY FINN
SUMMARY AND ANALYSIS – CHAPTERS 33-39 (from www.cliffnotes.com)

ASSIGNMENT: Read these summaries and analyses as well as recalling your reading. Identify and articulate three important main ideas/theme ideas/social criticisms that Twain has woven into this section. Write each out as a one-sentence statement (theme statement). Underneath each, explain how Twain developed it in this section. These need to be IN YOUR OWN WORDS. THEME STATEMENT should be an “outside of the book” statement about life, society and human behavior. The explanation comes from “inside the book” and explains how Twain dealt with that theme in this section of the book.
Theme statement #1:

Explanation:
Theme statement #2:

Explanation:

Theme statement #3:

Explanation:

CHAPTERS 32-33

ANALYSIS: “Chapter 32 begins what could be called the last segment of the novel. Huck's solemn narration is evident at the beginning of the chapter, when he describes the breeze that occasionally washes over the farm. For Huck, the breeze comes across as a whisper of spirits long dead, and readers are reminded of those that have already died earlier in the novel. The entire journey appears to weigh heavily on Huck, and at one point he ‘wished I was dead’ after hearing the lonesome hum of a spinning wheel. In a sense, the Phelps farm is symbolic of Huck's return back to civilization. Although he and Jim have traveled hundreds of miles down the Mississippi River, they find themselves in a situation very similar to the life they left with Miss Watson and the Widow Douglas.

“Huck's climatic decision to free Jim has brought about an unconscious epiphany or revelation in Huck's character, and when he nears the farmhouse, he does not pause, but looks to ‘Providence to put the right words in my mouth.’ Although Huck has always been prone to improvisation, he now credits his ability to Providence. The statement reveals that Huck, despite his own belief that he is now damned, places his fate (and Jim's) in the hands of another. Ironically, the person who arrives is the real Tom Sawyer, the nephew of Silas and Sally Phelps.

“Literary critics have argued that the coincidence of Huck arriving at the Phelps farm is implausible in a ‘realistic’ novel. It is important to remember, however, that Twain's original intentions for the novel included Tom as a main character. The first edition was entitled Adventures of Huckleberry Finn (Tom Sawyer's Comrade), and therefore it is not surprising that Tom reenters the novel before its conclusion.

“Tom's arrival on the Phelps farm signals that a new leader will control the future of Huck and Jim. Whereas Huck and Jim shared responsibility for their fate, Tom now dictates their plans of ‘adventure’ and escape. By allowing Tom to control the conclusion of the novel, Huckleberry Finn turns away from Huck's constant struggle with his conscience and reverts back to a story intended for boys and girls. The dramatic tonal shift can be attributed to several factors, including the fact that Huckleberry Finn was written in three stages. But it also reflects Twain's indecision over the conclusion of the novel and how to reconcile his scathing social commentary on American, and especially Southern, society.

“Tom's reintroduction signals that playful and harmless pranks are soon to follow. The reunion of the two boys, however, does not completely overshadow the violent setting that Twain has carefully constructed. Huck still observes the squalid nature of ‘civilization’ and tries to compensate through kindness, a trait reminiscent of the Widow Douglas. The tarring and feathering of the duke and the king reveals Huck's sympathetic view toward everyone, even those who have been cruel to him. Instead of standing by and watching the two con men receive their punishment, Huck tries to save the duke and the king from the town and a fate that could include death. When he fails to save the duke and the king, he comments that ‘Human beings can be awful cruel to one another.’ The statement could be applied to the entire novel, as Huck has witnessed countless incidents that were void of humanity.”

CHAPTERS 34-35

SUMMARY: “Tom discovers that Jim is being held in a small farm cabin, and the two boys discuss plans to free Jim from captivity. Huck's logical plan is to steal the keys from Uncle Silas, quickly unlock Jim, and immediately leave on the raft. Tom argues that the plan is too simple and as ‘mild as goosemilk.’ After they examine the cabin where Jim is being held, Huck suggests that they tear off one board for Jim to escape. Tom again argues that the plan is not complicated enough and then decides that they should dig Jim out because doing so will take a couple of weeks. When a slave brings food to Jim, the boys go along and whisper to Jim that they are going to set him free.

Tom and Huck begin making plans for an elaborate escape, and each step becomes more complicated and time-consuming. Tom argues that Jim will need a rope ladder and other items such as case-knives and a journal, because the escape must be done just like the prison novels he has read.”

ANALYSIS: “The opportunity to burlesque Tom's romanticism and infuse humor back into the novel comes at the price of Jim's perceived freedom. In actuality, Jim has already been set free by the late Miss Watson's will, and readers will learn this startling fact at the end of the novel. However, because both Huck and Jim are unaware of Jim's freedom, they agree to follow Tom's extravagant plans for a dramatic escape.

“The elaborate escape plan provides Tom the opportunity to call upon several of the prison stories and adventure novels he has read. By combining unnecessary tactics such as a tunnel and devices such as a rope ladder, the entire plan becomes a comical romantic farce. The incongruity of Huck's logic in the face of Tom's imagination creates several humorous exchanges, and the farce is reminiscent of Twain's earlier work with Tom Sawyer. For example, when Tom says that Jim needs to keep a journal, Huck replies, ‘Journal your granny — Jim can't write.’
“Huck's practical response is both humorous and revealing at the same time. On the surface, it is obvious that Jim does not need to keep a journal, but the fact that Jim is captive during this time is an overriding shadow on the slapstick humor. The ability to read and write was not common among anyone in the mid-1800s, and because Jim is a slave, his being able to write is much more unlikely. More important, however, is the realization that Huck cannot stop the nonsensical plans because he and Jim are trapped within the confines of a racist society.

“Neither Huck nor Jim is able to dissuade or alter Tom's plans except in minor ways, and their failed attempts symbolize their ill-fated efforts to truly escape civilization's conventions. The biting satire is obvious when Huck wonders about the logic of digging a tunnel with ordinary case-knives. When he questions Tom, Tom replies that ‘It don't make no difference how foolish it is, it's the right way el. And there ain't no other way, that ever I heard of, and I've read all the books that gives any information about these things.’ As a representative of proper society, Tom summarizes civilization's reliance on tradition and existing laws that have been recorded, despite their lack of humanity and compassion.”

CHAPTERS 36-37

SUMMARY: “The next evening, Tom and Huck try to use the case-knives to dig a tunnel under the cabin, but after a few hours, they realize they need better tools. Tom decides they will use pick-axes and shovels and pretend that they are case-knives. The next night, Tom and Huck easily dig into Jim's cabin and wake him. Jim listens to Tom's plans and agrees to go along with them even though he thinks they do not make sense. Tom assures Jim that they will change the plans immediately if something goes wrong. The boys begin smuggling ‘escape’ tools into the cabin, and Aunt Sally notices that items are missing from the house. To confuse her, Tom and Huck continually take and replace sheets and spoons until Aunt Sally does not know how many she had to start with. Finally they tear up one of the sheets and smuggle it into Jim's cabin along with some tins plates. Following Tom's instructions on how to write mysterious messages, Jim marks on the tin plates and then throws them out the window.

“The next day, Tom continues to find new distractions for Jim's escape. Tom writes down some inscriptions for Jim to carve into the wall but then realizes the walls are wooden. To be done properly and according to the books, Tom says they must have stone. The boys try to roll a large grindstone into the cabin but are not strong enough. Jim climbs out of the cabin and helps them roll the stone the rest of the way. Despite Jim's protests, Tom decides that the cabin needs other residents, including spiders and snakes, in order to make it a proper dungeon and Jim a proper prisoner.”
ANALYSIS: “In Chapters 36 through 38, the novel slips further into the farce as neither Huck nor Jim understand why they must perform all of these ludicrous acts before Jim can escape. Ironically, Huck and Jim view Tom as a representative of society and education, and because of this, they feel that Tom must know the best way for them to escape.

“Jim's continued enslavement is both absurd and grotesque and is a harsh comment on the racial condition of post-Civil War America. As mentioned earlier, Miss Watson has already set Jim free in her will, but the ability to transcend and change society's perception is not as easily accomplished. Jim, therefore, remains captive to others despite the fact that he has, indeed, been freed.

“It is important to remember that Huck Finn was written in the 20 years following the Civil War, and the entire novel reflects Twain's own post-Civil War observations. Although the Union made some attempt at Southern reconstruction, the South quickly fell into a squalid and segregated ruin. Conditions for newly freed slaves were no doubt improved, but the longed-for freedom had not come with changed perceptions, acceptance, or equality.”
CHAPTER 38-39
SUMMARY: “Tom and Huck capture several rats to put in Jim's cabin, but one of the Phelps boys finds the box and lets all of the rats free into the house. After several creatures are accidentally freed in the Phelps' house, Tom and Huck finally capture enough rats, spiders, and snakes, and put them in Jim's cabin. Jim complains that there is not enough room for him, and if he ever becomes free he ‘wouldn't ever be a prisoner again, not for a salary.’

After three weeks, everything is finally ready for the grand escape. To finish off the scheme, Tom writes an anonymous letter to the Phelps saying that a ‘desperate gang of cutthroats’ will attempt to steal Jim out of the cabin.”
