

**Artefact created
The Tarot Cards of Tech
to help creators of all
kinds consider the impact
of technology.**

Each card contains provocations that will not only help you foresee unintended consequences, but also reveal opportunities for creating positive change. Take The Tarot Cards of Tech to your next brainstorm or team meeting to gaze into the future and better understand the potential impact of your products.

If you like these cards, let us know at info@artefactgroup.com. From workshops to design thinking, Artefact would love to learn how best we can help you and your organization.

www.artefactgroup.com

THE
BACKSTABBER

THE
BACKSTABBER

What could cause people to lose trust in your product?

What could make people feel unsafe or exposed?

What mechanisms are in place for listening to your users?

How will you recognize larger patterns in feedback so that action can be taken?

THE CATALYST

THE CATALYST

How might cultural habits change how your product is used? And how might your product change cultural habits?

What context would an alien from outer space need to use or understand your product?

What social norms, etiquette or traditions could change because of your product?

THE
SERVICE DOG

THE
SERVICE DOG

If your product was entirely dedicated to empowering the lives of an underserved population, what kind of impact could you make?

Who could your product most directly benefit outside of your targeted users?

How would your product change to better serve them?

THE
FORGOTTEN

THE
FORGOTTEN

When you picture your user base, who is excluded? If they used your product, what would their experience be like?

Whose perspective is missing from product development?

Pretend the opposite of your assumptions about your core user are true—how does that change your product?

THE
BIG BAD WOLF

THE
BIG BAD WOLF

What could a
"bad actor" do with
your product?

What would predatory and
exploitative behavior look like
with your product?

What product features are most
vulnerable to manipulation?

Who could be targeted with
your product?

THE
SIREN

THE
SIREN

**What would using
your product "too much"
look like?**

**How does your product encourage
users to engage, and how does it
make it easy to disconnect?**

**How does your product respect
people's boundaries and the other
parts of their lives?**

**In what situations might it be
inappropriate or distracting to
use your product?**

THE
SUPERFAN

THE
SUPERFAN

How would a community of your most passionate users behave?

What "rules of engagement" does your product rely on, and how might these be subverted?

In what ways might the community be an asset? In what ways might it become a liability?

If your product involves discourse, what does positive and negative communication look like?

THE
BFFs

THE
BFFs

If two friends use your product, how could it enhance or detract from their relationship?

How does your product change or create new ways for people to interact?

Does your product fill or change a role previously filled by a person?

THE SCANDAL

THE SCANDAL

**What's the worst headline
about your product you
can imagine?**

**What about your business model
would concern users most?**

**In what scenarios could your product
cause harm or endanger people?**

**If your product was used entirely
opposite of how it's intended, what
does that look like?**

THE
SMASH HIT

THE
SMASH HIT

**What happens when
100 million people use
your product?**

What would mass scale usage of
your product reveal or cause?

How might a community change if 80%
of residents used your product?

How could habits and norms change?

THE
RADIO STAR

THE
RADIO STAR

**Who or what
disappears if your
product is successful?**

Who loses their job?

What other products or services
are replaced?

What industries, institutions or
policies would be affected?

MOTHER NATURE

MOTHER NATURE

If the environment was your client, how would your product change?

What feedback would the environment give about your product?

What is the most unsustainable behavior your product encourages?

