O aQtive


Hazy, Crazy, Lazy Days are Over time for designers to think


Alan Dix


aQtive limited and Staffordshire University


alan@hiraeth.com


http://www.hiraeth.com/alan/ http://www.websharer.com/crackers/


if a computer were a restaurant


O aQtive


- 1960s & early 70s
 rather inferior pizza delivery service
- late 70s and early 80s
 mind your Ps and Qs and stick to the menu
- late 80s and 90s
 there's the kitchen, get on with it


aQtive onCue

• watches while the user works context = clipboard


O aQtive

- suggests web services
- and desktop applications

