Boys and Girls in the 21st Century :
Gender and Learning, Perspectives of the Parents
Mr. Tik Chi-yuen
Chairperson, Committee on Home-school Co-operation
(Translation)

For parents, children’s schooling and employment are prime concerns. Parents will queue up overnight for an application form to enroll their children in school. Parents will move to an area that corresponds to a good school net. Parents have lodged complaints with the EOC against the unfair Secondary School Places Allocation (SSPA) System. All these show how much importance parents attach to their children’s education. Every year the results of the SSPA are extensively covered by the press. Last year the issue concerning the allocation of school places to boys and girls raised the concern of the whole community.

Regarding the SSPA system, there are two principles that parents consider most important : “fairness” and “choice”. Parents demand a fair system for allocating school places. All students should be treated fairly regardless of their gender, wealth, disability or social conditions. They should all have an equal chance of getting admitted to the schools they most prefer? Furthermore, parents want to have the right to choose the schools they favor on a level playing field.

I hope that the new SSPA system, which the Education Department will soon announce will live up to the principles of “fairness” and “choice”.

Tik Chi-yuen

Chairperson
Home-School Co-operation Committee

