[image: image1.png]AJ1SI9AIUN Uad(9y

[image: image2.png]

News
For the attention of: news editors

Thursday, April 17 2008 [PR5479]
Pressures of the modern world: BBC/Open University co-production of Child of Our Time returns

TX: BBC ONE, 8pm, Wednesday 7th, 14th and 21st May 2008
How do children cope with today’s fast-paced and stressful society? Child of Our Time, co-produced by The Open University and the BBC, returns to BBC One in May, continuing the ‘journey of a lifetime’ as it explores the lives of today’s children.
The project has followed 25 children from their birth in 1999/2000 as they journey towards adulthood. Leading fertility scientist Professor Robert Winston returns to present the series and by using observational filming and scientific tests, the team investigates what influences and shapes our identities during childhood.
Professor David Messer and John Oates are the nominated academics for The Open University, providing specialist guidance for the series and helping to develop the linked website. Professor Messer said: “The Open University input helps the series to bring to life ideas from modern research through the Child of Our Time children and their families. Seeing the differences and similarities in the children's development over the last seven years shows how our genes and our environments together influence our personalities and how we can learn to cope with life's challenges.”
The series on BBC One will focus on:

· Divide of the Sexes: how children’s ideas about gender roles and images are affected by the media;

· Age of Stress: the stresses that children can face in an increasingly high-speed world

· 24 Hours: the wellbeing of children in today’s society.

Dr Tessa Livingstone, Executive Producer for the BBC said: “This is a very exciting series with extraordinary interviews from our children on celebrities, exam stress and happiness, and from their parents about the ups and downs of family life in the 21st century. This year we observed our children continuously for 48 hours to find out what they really do with their time. How much TV do they watch? Do they have any time for play? And what do their parents talk to them about? Family life, it turns out, is not what you think it is. The series starts with Divide of the Sexes, a programme that will make you laugh, and surprise you, followed by The Age of Stress and 24 Hours, which asks ´Has childhood really been cancelled?´”

The issues raised in the series will also be examined in closer detail by experts in the field of childhood in a separate televised debate, which will make a fourth programme in the series. This programme will use our unique 24 Hours footage to examine modern childhood. It will be screened on BBC FOUR on Thursday, 5th June.

Family stress is being explored further in a research project which Open University academics are conducting, linked to the series. The survey on the Open2.net website focuses on the stress points in everyday family life, with questionnaires for parents and children to complete.
Developmental psychologist, John Oates is co-ordinating the survey and said: “The Open2.net website offers a wealth of materials on aspects of child development for those interested in finding out more. Part of it has been developed with support from the British Psychological Society and there are essays by experts on child development, video clips, download activities and a number of online surveys for children and adults to complete.”
Programme One: Divide of the Sexes

Children today are under more pressures relating to their gender than ever before. How do young girls respond to the pressure to be thin? What happens when girls and boys have to make small talk? And how are highly sexualised toys and clothes affecting them?

This programme follows Nathan, Rhianna, Helena, Megan and Tyrese to see how their ideas about gender affect their behaviour and how they construct their sense of identity as a boy or a girl.

Programme Two: The Age of Stress
It’s easy to romanticise childhood as an age of carefree happiness but for some the reality is very different. Children are taking their first steps into a high-speed society, under pressure from their peers and increasingly aware of things they encounter in today’s world – exams, crime, and the media. Does the stress of living in the modern world affect children’s behaviour and wellbeing?

This programme follows Eve, Rubin, Rebecca, Taliesin, Alex and Ivo to explore the things that cause them stress, and what they do to make themselves feel better.
Programme Three: 24 Hours

Did children growing up without computer games and TV have a happier home life? Have children lost freedom and responsibility? And does the long working hours culture affect our children?
Last year’s UNICEF report on children’s wellbeing in developed countries put the UK at the bottom. With more than 1,200 hours of film to draw from, this programme looks more broadly at the children’s lives and explores what things impact on their wellbeing and welfare. The programme investigates why the UK was given this low rating in the UNICEF study.
William, Ethan, Charlotte, Charlie, Jamie and Parys take part in this programme, with the team exploring what their lifestyle is like, and what affects their feelings of well-being.

__

Editor’s Notes
Child of Our Time is a co-production between The Open University and the BBC.
The Executive Producer for the BBC is Tessa Livingstone.
The Commissioning Executive for the Open University is Emma De’Ath.
The Open University nominated academics for the series are John Oates and Professor David Messer.
More information on the children available at:

http://www.bbc.co.uk/parenting/tv_and_radio/child_of_our_time/profiles_index.shtml
__

Websites:

www.open.ac.uk/courses
www.open2.net
www.bbc.co.uk/parenting/tv_and_radio/child_of_our_time
UNICEF Report: http://www.unicef.org.uk/press/news_detail.asp?news_id=890
Resources
Associated Open University Courses:-
Y156 Understanding Children
U212 Childhood
ED209 Child Development
EK310 Research with Children and Young People
ED840 Child Development in Families, Schools and Society
For people working with children and young people:
E123 Working with Children in the Early Years
E124 Supporting Children’s Learning in the Early Years
E115 Personal Professional Development: early years settings
E131 Introduction to Working with Young People
E132 Leading Work with Young People
K204 Working with Children and Families
E230 Ways of Knowing: language mathematics and science in the early years
KE312 Working Together for Children
__

Media contacts:
Kath Hardwick

Open University Media Relations
01908 655026

k.hardwick@open.ac.uk

Sonia Cooper

BBC Publicity

0208 5769900

Sonia.cooper@bbc.co.uk

Preview DVDs:
BBC Previews Unit

020 8225 8463

Series Synopsis

What makes us who we are? Child of Our Time - a BBC/Open University co-production - is the unique and groundbreaking television project bidding to answer this question by following 25 children from their birth in the year 1999/2000 as they journey to adulthood.

Episode 1: ‘Divide of the Sexes’
‘Are we born or are we made?’ In this ground-breaking series, now in its eighth year, Professor Robert Winston will try to answer the age-old question. This unique project follows the lives of 25 babies born at the start of the twenty-first century as they grow from infants into adults. They come from all over the UK and all walks of life but how much can their parents influence them, and how much are their lives already mapped out in the genes they were born with?

At eight our children are struggling to make sense of gender roles. In the home they see their parents striving for equality. But increasingly they’re looking to the outside world for their role models. But what are they learning? And is the divide of the sexes growing?

Why do boys underachieve? Why are pre-teen girls worrying about their weight? What is celebrity culture doing to girls self esteem? How much are children affected by marketing? And in a culture dominated by sex, celebrity and consumerism are they growing up too quickly?

Nathan’s parents have gone all out to make sure their children grow up in a home with no stereotypes. Mum Ruth goes out to work and Dad Richard stays home and does most of the childcare. They hope their children will grow up with no preconceptions about gender roles. But will it work? And can the vision for the family survive their parents’ separation and the death of Nathan’s beloved grandmother?

Things are tough for Rhianna this year. Dad Andy is spending a lot of time out of the house Mum Tanya is both providing for the family and doing the lion’s share of the childcare, while Rhianna is escaping into the world of Bratz dolls and music videos. But are these stereotypes teaching her to hate her body? And is she being exposed to images that are too grown up?

Tomboy Megan is starting to take an interest in the opposite sex and has acquired her first boyfriend, classmate Rhys. But can the course of true love run smooth? And how does heartbreak change her view of boys?

Back in 1999 Tyrese’s mum Marie didn’t want a boy because she thought they got into too much trouble. Now, seven years on, she’s even more worried because she thinks Tyrese is getting more aggressive. He’s falling behind at school and his parents worry that underachieving might start a process that eventually draws him into the gang culture in inner city Birmingham. Can they offer other outlets for his energy? And can they get him to engage with school?

Born four months prematurely and the sole survivor of triplets everyone thought that Helena would never make it this far. Premature baby girls have a better chance of survival than boys and so being born a girl could have saved Helena’s life. Since then she has always embraced her femininity with a penchant for pink and a love of manicures. But is Helena becoming too ambitious and what does she now feel about the death of her two siblings?

Episode 2: ‘The Age of Stress’

‘Are we born or are we made?’ In this ground-breaking series, now in its eighth year, Professor Robert Winston will try to answer the age-old question. This unique project follows the lives of 25 babies born at the start of the twenty-first century as they grow from infants into adults. They come from all over the UK and all walks of life but how much can their parents influence them, and how much are their lives already mapped out in the genes they were born with?

Children are facing more stress than ever before. Seven-year-olds sit exams, bullying is on the increase and many children experience the devastating effects of illness in the family. But does stress in childhood prepare us for an uncertain life ahead or is it too much, too young?

In Essex Rebecca Saunders is excelling at school but has little confidence in her abilities. Now that older brother David has won a place at a prestigious boys’ school how will Rebecca cope with her school’s SATs exams and years of being tested ahead?

Having always been encouraged to develop his individuality Taliesin Stevenson is struggling to find friends at school. His mum Olivia is taking direct action, working in the school playground to stop bullying and hoping that confidence boosting activities over the holidays will alleviate his fear of the playground.

In Worcestershire Eve Scarborough is facing a turbulent year. Dad Tim has recovered from a major kidney operation in 2006 but mum Caroline has now been diagnosed with a serious illness putting the family under emotional and financial pressure. Will Eve’s optimistic outlook be enough to pull her through such a stressful time?

Rubin Bayfield is fighting for attention in a large family in Sussex. But could his love of singing offer an escape route from life on social security benefits to that of a Westminster Abbey choirboy? If he wins a place at the world famous school it means a new life far away from his family.

Without the pressure of SATs tests in Scotland, Glaswegian identical twins Alex and Ivo Lloyd-Young are happy to get on with what they do best - play. But their stress-free life is interrupted when Alex is diagnosed with a health problem. How will their harmonious life together withstand the strain of undergoing an operation?

Episode Three: ‘24 Hours’

Every day we hear about the miserable state of modern childhood. Some Experts tell us that the pressures of 21st century life are turning our kids into sad, lazy telly addicts who have forgotten how to play. But can things really have become so bad? Has childhood been cancelled?

We wanted to see if the Child of Our Time children reflect this bleak portrait of modern life, so we launched our most ambitious project to date. Filming our kids continuously for 48 hours, we put their day-to-day lives under the microscope. Every laugh, every tear and every movement was recorded, counted and analysed to build up a real picture of a day in the life of the average British child.

The remarkable results of this intensive study bring into sharp focus the issues facing today’s parents. How much TV is too much? Should you let an eight-year-old walk to school on their own? Are video games ruining our kids, or teaching them? And most importantly, how can we give our children the freedom they need to grow, while still keeping them safe? To try and find some answers, we look in depth at the lives of six of our children:

In rural Yorkshire, William Roberts’ life is governed by tennis. A keen and promising player, he spends up to 18 hours a week on the courts. But his busy timetable meant that over the 48 hour period, he had less free time to just play, than almost any of our other children. So what effect is his intensive training schedule having on his wellbeing?

Charlotte’s life is split two ways as she divides her time equally between her mum and her dad. Some statistics tell us that children from one parent families are at much greater risk of unhappiness and bad behaviour. Is her parent’s divorce having a negative impact on Charlotte’s day-to-day life?

On the south coast, artist Alison Lapper is bringing up her son Parys to have more freedom than most children his age and encourages his free spirit. But we all know that children need to have firm boundaries. So how much freedom is too much?

Like more than 55,000 children in the UK, Ethan is taking medication to control his ADHD and seems to be doing well. Yet in our 48 hour study, he spent seven and a half hours playing video games. Mum Kerri defends his obsession and thinks it teaches him valuable skills, but can this level of game-playing really be beneficial?

Matthew’s parents understand the importance of outside influences and have noticed that spending time with his friends, out of the family home has improved his confidence no end. Could this be the key to his wellbeing?

Charlie’s mum and dad are working long hours and incredibly hard just to make ends meet. At times, the only conversations they share as a family revolve around planning the weekly schedule. Our analysis shows that this is true for an astonishing two-thirds of all communication our parents have with their kids. How does this all too common modern affliction affect Charlie’s speech and her relationship with her parents?

Our study could only ever be a tiny snapshot but through our small sample Child of Our Time brings into focus what it’s like to be growing up in modern Britain.

Media Relations Office

Communications

The Open University

Milton Keynes

United Kingdom �MK7 6AA

t	+44 (0)1908 653343�f	+44 (0)1908 652247

e	Press-office@open.ac.uk

w	www.open.ac.uk/media/

�

�

Page 1 of 6

