

"The Most Dangerous Game"

by Richard Connell

Mrs. Kim Romero

English I

Jack Britt High School

Format for the Plot Diagram

Plot Diagram

- Rainsford jumps over the cliff to escape from Zaroff

- Rainsford is hunted by Zaroff

- Rainsford swims to Ship-Trap Island after falling off the yacht

Rainsford hides in Zaroff's room

Rainsford and Zaroff fight

Rainsford kills Zaroff

Conflicts

- Man Vs. Man

- Man Vs. Nature

- Man Vs. Self

Setting: Ship-Trap Island

Protagonist -- Rainsford

Antagonist -- Zaroff

Character Analysis of Rainsford

Characterization

Connell uses Indirect Characterization to develop Rainsford

Rainsford is an excellent hunter

- ∞ Rainsford has written a book about hunting.
- ∞ Rainsford recognizes the cartridge that he picks up as that of a twenty-two caliber gun.
- ∞ Rainsford sets traps for Zaroff.
- ∞ Rainsford is the only person to survive the game with Zaroff.

Rainsford doesn't view
hunting animals as murder.

- He says animals don't understand fear.
- He says that Zaroff is a murderer because he hunts people.

Connell uses indirect characterization to develop Zaroff

Zaroff is an excellent hunter

- ∞ No one has survived his game so far.
- ∞ He is no longer challenged by hunting animals.
- ∞ He has read lots of books about hunting.

Zaroff is sophisticated and refined.

- He has read books about hunting that were written in English, French and Russian.
- He hums a tune from an opera.
- He lives in a well decorated Chateau (oaken panels, high ceiling, vast refectory table).
- He serves a sophisticated, refined meal to Rainsford.

Connell uses direct characterization to develop Zaroff

Zaroff is either evil or
animalistic

- ∩ thick black eyebrows and pointed black moustache
- ∩ black, bright eyes
- ∩ dead black eyes (pg. 23)
- ∩ curious, red-lipped smile (18)

Rainsford is motivated by the
desire to stay alive

⌚ If Zaroff catches him he will be
killed.

Zaroff is motivated by the desire to be challenged in the hunt

- ⌚ Animals had ceased to challenge him.
- ⌚ Rainsford had presented the best challenge yet.

Rainsford is a dynamic character

- ⌚ At the beginning he believes that animals don't feel any fear.
- ⌚ Once he is hunted and feels fear he says he knows how animals feel.
- ⌚ When he confronts Zaroff at the end Rainsford tells Zaroff that he is still a beast at bay -- he has adopted an animal mentality.

Universal Theme

∞ In order to fully understand others, we must first walk in their shoes.

The mood is suspenseful

- ∩ Name of the island -- Ship-Trap
- ∩ all the references to darkness
- ∩ the chase

Connell's tone is straightforward and non-judgmental

- ∩Connell doesn't show bias toward Rainsford or Zaroff.
- ∩He doesn't judge Zaroff's game or Rainsford's opinion of hunted animals.
- ∩He doesn't comment on the events of the story.
- ∩He chooses a third person limited point of view and remains within that context.

Textual Analysis

Terms and Definitions

Foreshadow

Give hints about future events

Imagery

Details that appeal to the five senses

Motif

- ∞ Pattern of images or symbols
- ∞ In this story darkness and the color red is the motif

Allusion

Reference to a famous work of art,
literature, music, etc.

Hyperbole

Extreme exaggeration for effect