
Horizon Report Metatrends
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Communication between humans and machines
Multimodal Interfaces (2004)
Context Aware Computing (2004) X
Context Aware Computing (2005) X
Context Aware Environments & Devices (2006) X

Collective sharing & generation of knowledge
Learning Objects (2004) …
Intelligent Searching(2005)
Knowledge Webs (2004)
Knowledge Webs (2005)
Scholarly Mashups (Geotagging) (2008)
New Scholarship and Forms of Publication (2007)
Collective Intelligence & Open Resources/Data (2008)

Games as Pedagogical Platforms
Educational Gaming (2005)
Educational Gaming (2006) X?
Virtual Worlds (2007) X?
Massively Multiplayer Educational Gaming (2007)

Connecting people through the network
Ubuiquitous Wireless (2005) X
Extended Learning (2005) X
Social Computing (2006) X
Social Networking (2007) X
Social Networks (2005) X
Seamless Virtual Collaboration (2008) X?
Social operating Systems (2008)

Computing inhree dimensions
SVG/Flash/PDF (2004) X
Rapid Prototyping (2004)
Virtual Worlds (2007) X?
Augmented Reality(2005)
Augmented Reality & Enhanced Visualization (2006)

Shifting content production to users
Learning Objects (2004) …
Personal Broadcasting (2006) X
User-Created content (2007) X
Ubiquitous Video (2008) X?

Evolution of a ubiquitous platform
Mobile Phones (2006) multimedia capture
Mobile Phones (2007) personal digital repository X?
Mobile Phones (2008) applications/web

X's represent the moment the tipping point was/will be likely reached …

X?

X?

X

X

X?

…
…

Now

X

X?

X

X

X?

X?

X?

X?

	Sheet1

