

Feed

[Feed_ 下载链接1](#)

著者:M. T. Anderson

出版者:Perfection Learning

出版时间:2004-03

装帧:Hardcover

isbn:9780756965785

Identity crises, consumerism, and star-crossed teenage love in a futuristic society where people connect to the Internet via feeds implanted in their brains. For Titus and his friends, it started out like any ordinary trip to the moon - a chance to party during spring break and play with some stupid low-grav at the Ricochet Lounge. But that was before the crazy hacker caused all their feeds to malfunction, sending them to the hospital to lie around with nothing inside their heads for days. And it was before Titus met Violet, a beautiful, brainy teenage girl who has decided to fight the feed and its omnipresent ability to categorize human thoughts and desires. Following in the footsteps of George Orwell, Anthony Burgess, and Kurt Vonnegut Jr., M. T. Anderson has created a not-so-brave new world -- and a smart, savage satire that has captivated readers with its view of an imagined future that veers unnervingly close to the here and now.

作者介绍:

目录:

[Feed_下载链接1](#)

标签

科幻

评论

虽然说的还算犀利，但是我觉得吧，小说如果讽刺的这么明显，实在是没什么意思。。大约我太老派，我个人还是觉得，微妙一点吧亲。

02年可以写出这样的故事，令生活在未来的我们大惊失色。

故事不错，但是对内种自创的未来英文实在是理解无能。还有封面的大灯泡实在很像生物Mr.Crown==

上课被逼无奈读完。。。 a big satire.

[Feed 下载链接1](#)

书评

[Feed 下载链接1](#)