TUTOR KINGS AND QUEENS
http://www.bbc.co.uk/news/business-20085558
The BBC reporter talks with star tutors and with a university Professor of Education about tutoring in Hong Kong, the reasons why it is so popular and the problems it can cause.
TASK 1

Watch the video without looking at the transcript and answer the following questions:

1. How many tutors does Richard employ? 70
2. What is his definition of` `super tutor’?

One who has more than 2000 students
3. What is the percentage of HK children who have extra tutoring after school? 75%
4. What subject did Mia Wong study at university? Business studies
5. How many years has she been a tutor? 11
6. How many university places are available in Hong Kong each year and how many students will compete for them? 18,000 67,000
TASK 2
Now watch the video again and fill in the missing words:

Few teachers drive a Lamborghini supercar. Richard Eng does, but then he’s one of Hong Kong’s super tutors. Every evening school children attend extra lessons at his chain of private tutorial colleges across the city. Academic competition is tough in Hong Kong; the focus is on passing exams. Richard employs 70 tutors and each has several full-time assistants. Some of the teachers are very popular and bring in lots of customers.

`If a tutor has two thousand- more than two thousand – over two thousand students, then he can be called a super tutor. Three quarters of Hong Hong schoolchildren have at least one hour of tutoring a week. Some of them attend centres every night. Tutorial centres will advertise wherever they can attract students. It’s a crowded market.

You can only catch students’ attention with your knowledge but the first impression should be from your looks.

Hi there, I’m Mia Wong

Mia Wong studied business at university and she’s been a tutor ever since she graduated eleven years ago. She enjoys her work and all the glizzy marketing too.

`It’s not strange at all hearing students discuss which tutor is the best in the town. I like my image because I know the students like seeing their teachers like this. They have confidence in me. So I keep this – this professional image to attract them.’

`How do you feel when you see your photo on a bus?’

`I –as a girl I like seeing the beautiful me, myself on a bus, on there and it somehow shows the social status of a tutor in Hong Kong.

Tutoring has become more and more popular in Hong Kong to the extent that it’s almost universal. Students have little choice but to send their students to extra lessons to make sure they get good grades in the important exams for entering university. It’s very competitive and no matter how hard these students study, most of them will never get to university.

`In Hong Kong there are nine universities offering degree courses and the total number of places is just 18.000 – 18,000. But there are 67,000 students – in Hong Kong, who are – who are going to take the examination, the public examination for university every year. You can see- you can see that for every four students, one will go to university.
There’s no shortage of demand for tutoring in Hong Kong but tutoring does make a lot of demands on students.

`Life becomes very academic, you go to school in the daytime, you do your homework, you then go to tutoring, come back and sleep, go to school, do your homework, more tutoring, sleep and it can be a very intensive experience and sometimes also the tutoring, the method of the tutors has a dissonance with the school.
But that’s a risk students are prepared to take when they send their children to tutorial centres.
TASK 3
Explain the meaning of these words as they are used in the passage.:

1. impression.

The image that someone or something leaves in people’s minds
2. glizzy
Colourful and attracting a lot of attention
3. professional
Related to a particular type of job requiring special training or experience: meeting the standard expected from someone in a particular career
4. intensive
Involving a lot of content in a short time
5.dissonance.
Not matching, not being in harmony
TASK 4
1. Explain in your own words why so many Hong Kong parents send their children to tutorial colleges or hire private tutors for them?
(e.g.) So they can get better grades in public exams and enter university.
2. What makes students feel that a particular person is a `star tutor’?

(e.g.) an attractive appearance and the belief that they have had a lot of success tutoring students in the past.
3. What are the advantages and disadvantages of the system for the students?

(e.g) They may be able to improve their academic performance but they will have less free time for non-academic activities and/or they may cut down on sleep with risks to their health and their concentration.
4. What are the advantages and disadvantages for the tutors themselves?
(e.g.) If they are successful they may make a lot of money but they are under a lot of stress themselves with constant pressure to achieve good results.
5. If the Hong Kong government wanted to reduce the use of tutorial colleges, how could it do that?
(e.g.) an extreme solution would be to ban private tutoring but more practicable might be increasing the ratio of teachers to students in ordinary schools so that individual students got more individual attention. University entrance might also be made less dependent on examination results.
