Use your own paper!!!
Dialectical Journal for “The Most Dangerous Game”
 Quote or passage from story

Your response to quote

	After talking about the sport of hunting and whether or not a jaguar feels “the fear of pain and the fear of death,” Rainsford says, “Nonsense [. . .] This hot weather is making you soft, Whitney. Be a realist. The world is made up of two classes—the hunters and the huntees. Luckily, you and I are hunters” (68).

	Example:

 I predict that this discussion about hunting and Rainsford’s unsympathetic attitude towards the animals he hunts might be important to the theme of the story. I wonder if the author of the story is showing some of his attitudes about hunting—maybe he doesn’t think it is a very humane sport.
 This quote also reminds me of the story we just read called, “The Open Window,” because Vera is kind of like a hunter who doesn’t think of the feelings of her prey, Mr. Nuttel, just like Rainsford doesn’t seem to care about the animals he hunts. “The Open Window” almost proves Rainsford’s point about the world being made up of two classes because in that story, Vera is the hunter and Mr. Nuttel is the huntee.

	“Yes, even that tough-minded old Swede, who’d go up to the devil himself and ask him for a light. Those fishy blue eyes held a look I never saw there before. All I could get out of him was: ‘This place has an evil name among seafaring men, sir’ Then he said to me, very gravely: ‘Don’t you feel anything?’—as if the air about us was actually poisonous [. . .] I felt something like a sudden chill.(68).
	Record your thoughts about this passage—how does it make you feel? What is its importance to the story? What mood is being created with the word choices in this passage and in the entire column?

	“Desperately he struck out with strong strokes after the receding lights of the yacht, but he stopped before he had swum fifty feet. A certain cool-headedness had come to him; it was not the first time he had been in a tight place” (69).
	This reminds me of a time when I was in a tight spot and had to exert myself physically to get out of it…..

	When Rainsford gets closer to the shoreline he hears “the muttering and growling of the sea breaking on a rocky shore” (69).
	What literary device is being used and what is the purpose? What mood is being created?

	The second paragraph on page 70, describing the setting of the island and the chateau, beginning with, “Bleak darkness…” (70).
	I think the description of this setting looks like this: (draw a picture)
And I think the author describes the setting to make the reader feel….

	General Zaroff knows Rainsford’s name and tells him, “I’ve read your book about hunting snow leopards in Tibet, you see” (71).
	What inferences can be made here?

	Beginning with this paragraph: “The general filled both glasses, and said” at the top of page 73, and continuing to the first paragraph at the top of page 74, General Zaroff gives Rainsford background on his hunting.
	List some of what you learned about General Zaroff and his hunting background here.

	“Hunting had ceased to be what you call ‘a sporting proposition.’ It had become too easy. I always got my quarry. Always. There is no greater bore than perfection [. . .] “No animal had a chance with me any more. That is no boast; it is a mathematical certainty. The animal had nothing but his legs and instinct. Instinct is no match for reason” (74).
	Here is another discussion about hunting. Comment on it…do you agree with Zaroff? Is man’s intellect no match for an animal’s instinct?

	“Life is for the strong, to be lived by the strong, and, if needs be, taken by the strong. The weak of the world were put here to give the strong pleasure” (75).
	To what extent do you agree or disagree with Zaroff here. Refer to examples from you own life, observations, literature, history, etc.

	General Zaroff explains how he gets his ‘prey’ by explaining how he’s tricked sailors: “[the lights] indicate a channel where there’s none; giant rocks with razor edges crouch like a sea monster with wide-open jaws” (75).

	Describe the figurative language devices used and for what purpose. What mood is continuing to be created? How is the description of the setting helping to create that mood?

	Zaroff says he is civilized and not barbaric because he treats his visitors, whom he is going to hunt, with “every consideration.” And he says that he gives his visitors a choice, to be hunted or to be handed over to Ivan where he will inevitably be killed” (76).

	Describe the irony here. Also, does Zaroff, based on these comments, remind you of someone else in a story that we just read? Compare the two of them and their ideas of choices.

	“And now,” said the general, “I want to show you my new collection of heads. Will you come with me to the library?”(76).

	Inference: What do you think is in this room? Why doesn’t Rainsford go to this room?

	“General Zaroff did not appear until luncheon. He was dressed faultlessly in the tweeds of a country squire. He was solicitous about the state of Rainsford’s health” (77).
	What is ironic about this quote?

	“The choice rests entirely with you. But may I not venture to suggest that you will find my idea of sport more diverting than Ivan’s?” (78).
	Again, compare this quote to another story we just read. Who else had to make a choice between two bad options?

	Starting with page 79 and going to page 80, Rainsford’s first day of being hunted starts. He says “I have played the fox, now I must play the cat of the fable” (79), and “Rainsford impulse was to hurl himself down like a panther” (79), “the Cossack was the cat; he was the mouse” (80).

	Explain the allusion, simile, and metaphor being used here. How are they significant? What is happening to Rainsford? What is he becoming?

	“The general was saving him for another day’s sport! The Cossack was the cat; he was the mouse” (80).
	Think of another story we just read. Write about a character who acted this way to another character in a different story.

	“He stepped back from the quicksand a dozen feet or so and, like some huge prehistoric beaver, he began to dig” (81).

	What figure of speech is this? Why is it significant? (think about what Rainsford is turning into).

	Rainsford “ran for his life. The hounds raised their voices as they hit the fresh scent. Rainsford knew now how an animal at bay feels” (83).
	Think of the first passage in this journal (from the beginning of the story) as you comment on this quote. Do they relate? How? Do you think Rainsford has changed his idea of hunting and animals?

	When Rainsford confronts Zaroff at the end he says, “I am still a beast at bay” (83).
	 What figure of speech is this? What is significant about Rainsford saying this?

