Philip K. Dick, Do Androids Dream of Electric Sheep? (1968)

Some Questions for Class/Further Study

These questions are not definitive. We won’t be able to cover them all in one class. They are selectively based on my reading of the novel – and some selected criticism. The interpretive nature of literary study ensures there are other angles/perspectives. Use the questions as a platform, from where to leap into your own Zone.

(NB: Page numbers refer to my copy, Gollancz’s SF Masterworks series, 2011.)

1. Read these two excerpts. They contain several significant themes and issues from the novel. See how many you can identify. Note them down, with a view to discussing them at the start of the class. T

a) The opening two pages, from “A merry little surge …. Until his wife had agreed to follow suit.”

b) Rachael’s “failure” in the Voigt-Kampff test. End Ch5, from “It he thought. She keeps calling he owl it … Assuming he made it through alive.” (pp. 46-48, my edn.)

2. To what extent is the post-apocalyptic setting and its social environmental conditions critical to the plot and issues in the novel? See for example, Ch1, p.5-6: “The morning air …Because of my job.” Opening of Ch2, 11-13.

3. The significance of the animal theme. See, for example, Isidore’s incident with the dead cat, Ch7, pp. 56-57, “Dressed and ready to go … his flight back to the repair shop.” The Reuter’s turtle epigraph; Deckard’s electric sheep (Ch1, 8-9), his “need for a real animal” (Ch 4, 33-34)

4. … and their “sacred” (128) comparison with “andys”? On p. 128 (Ch 14), Pris claims: “if you are not human, then it’s all different.” What is the novel’s position on androids? What does this tell us about the category of “the human” (since the “posthuman” has become a significant feature of much sf)? See Deckard’s point, p. 157 (Ch. 17): ‘the life force oozed out of her….” Also, p. 97 (Ch11);
Are we to sympathise with “those poor andy’s” (1, 138)? Or only to “empathise” with them (and if so, what’s the difference?) Deckard’s character is crucial here. See, for example, the point in the plot at the end of Ch12, where he is testing Resch 112-114. Here he comes to doubt everything (a typical moment in Dick’s writing) regarding the distinction between androids and humans and the category/’tool’ of empathy. (See also, Ch 9 (80-81)

5. Why is “representation” and/or “reality” a key element in Androids Dream? Think, for example, about the sub-theme of authenticity vs fakery, or of “the flattening of affect” notion (a phrase repeated on p. 30 and 137.) You may also want to think about the android’s love of “pre-colonial fiction” (end of Ch13, pp. 119-120) and the role of technology, from the “Mood Organ” (opening pages and close) and “Empathy Box” Ch6, p. 53; Ch 15, p. 137) and Television, esp. the figure of Buster Friendly (Ch 7, 58-59) and his “exposure” of “Mercerism” Ch18, 163-165.

[bookmark: _GoBack]6. What is the significance of the Toad at the novel’s conclusion?

Pl K. Dick, Do-Andrids Dream of et Shep? (1968

L —

Pt oty o Gt 7

oo . o et ek om . S o B
i i g e 1 b ot o

i, S ol s . A e e A
e o 16y

2 Touh b potapechpic gl
2 o Gl p S The g s e o
G 1

e ——
vl e o . O 57 ‘D o
g h T e e o Do
e e €, 5, o e s 3530

ekl 8 e Oup
o o o W s s oy o

B e o
e 97 G

