The role of big data in exploring and informing lifelong learning (Part 2)

Prof Mike Osborne

Dr Catherine Lido

An ESRC Data Investment

THE UNIVERSITY of EDINBURGH

The University Of Sheffield.

The Urban Big Data Centre (UBDC) is a research resource promoting the use of innovative methods and complex urban data to address global city challenges.

An ESRC Data Investment

Objectives: Develop novel solutions for using and sharing urban big data **Provide high quality training and** outreach activities **Deliver cutting-edge resear**

University of Glasgow

www.ubdc.ac.uk

@UrbanBigData

Linked in urbanbigdata

An ESRC Data Investment

What makes data big?

- Volume, Velocity, Variety....
- Verification & Value
- Existing large/ complex datasets
- Online, real time, social media data, videos
- The 'internet of things' (e.g. computer chip/ sensor data).

Sensor Data

Social Media

Integrated Multimedia City Data (iMCD) Project

- Lead Investigator: Vonu Thakuriah
- Co-Investigators: Mike Osborne Gwilym Pryce Zhenhong Li Jinhyun Hong Mark Livingston Iadh Ounis Joemon Jose Craig McDonald

An ESRC Data Investment

- Integrated Multi-media City Data Project
- 1600 Household Survey
- GPS data
- Life logging and sensing data
- Glasgow Memory server (social media capture)

Survey measures

- Individual & household demographics
- Attitudes, values
- Literacy/ knowledge
- Behaviours in 5 domains:
 - Sustainability
 - Transport
 - Education/ skills
 - Cultural/ civic activities
 - ICT/ technology
- Explicit Link to UNESCO
 Key Features of Learning Cities

Adult Education Emphasis

- Qualifications, Skills, Activity, Attitudes
 - Formal Learning
 - Informal Learning
 - Non-formal Learning
 - Family Learning
- Literacies English, Foreign Language, Maths
- & Financial, Health, Environmental

- Sub-samples of learning engaged and non-engaged adults, migrants and older adults.
- How are they engaging and why?
- Analysis of demographics, sustainability, political/ cultural, housing and transport variables for predictors of lifelong learning
- Where are engaged learners going (where are they based)?
- What are they seeing? Doing (inside & outside learning environments)?

Sample

Engagement

Predictors

- Age
 - Older people participate less in all forms of learning
- Health
 - Those reporting better health participate more
- Planning to move
 - Those who planned to move were more likely to engage in learning activities
- Feeling Safe
- Belonging

Learning engaged and matched non-engaged older adults travel across Scotland

Learning engagement and other engagement

- 46 engaged 60+ adults (12.2% of sample of 377)
- Also more engaged in cultural, civic, online and physical activities within the city and beyond
- Actively aging older learners report
 - more positive health
 - more likely to be working and caring for others
 - participating in online social engagement and boycotts

Policy Implications

- Digital Competence
- Health
- Safety
- Belonging

Neighbourhoods, housing & Educational opportunity

- Unequal educational outcomes
 - Social Class
 - Poverty
- Policy Problem
 - Social mobility and social justice
 - Available skills to economy
 - Hourglass Labour Market
 - Immune to successive education reforms

Aims

- School-level educational outcomes and links with geographic place, neighbourhood space, school choice and transport in and around Glasgow
- Links between schools' performance, and neighbourhood indicators with VET, HE and participation in lifelong learning (formal, informal and non-formal learning)

Schools and Place

- Places affect schools
- Schools affect Places

Datasets

- Administrative data drawn from pupil, school and teacher census records
- UCAS (Universities and Colleges Admissions Service) Data
- HESA (Higher Education Statistical Agency)
 Data
- iMCD

Anticipated Outcomes

- Create predictive models of successful lifelong learners, with successful economic outcomes (income and employment), by geographic location, neighbourhood satisfaction, deprivation and school indicators.
- Examine where significant cohort effects occur for educational and economic success by postcode/school locations across Glasgow.
- Provide a model representing the extent to which housing and school choice drives (or countervails) inequity in school and individual lifelong learning outcomes.

Emerging Research Areas

- The relationship between financial and household literacies, attitudes and behaviours
- Neighbourhood effects (deprivation and diversity) on migrants' spatial mobility
- Social identity in social media as it is shaped by terrorist events
- Political literacies, civic engagement and online discourse.
- Community lived experience of deprivation
- The impact of government policy change and political events (referendum and elections) on education-related tweets

More

 Lido, C., Osborne, M., Livingston, M., <u>Thakuriah, P., and Sila-Nowicka, K. (2016)</u> <u>Older learning engagement in the modern</u> <u>city.</u> *International Journal of Lifelong Education* (in press)