‘In-Service Teacher Training Courses on the Learning and Teaching of S1-3 Integrated Humanities through the Citizenship Perspective’

Teaching Team: Dr. Leung Yan Wing (EPA & CCE), Mr. Chong King Man, Eric (MSST & EPA) and Ms Chan Shing Yin (C & I department)

Project Duration: July to December 2007.

Funding Support: Education Bureau ($248,005)

The Centre for Citizenship Education was commissioned by the Education Bureau to conduct a series of teacher training courses titled ‘In-Service Teacher Training Courses on the Learning and Teaching of S1-3 Integrated Humanities through the Citizenship Perspective’. This teacher training course aims at equipping the participants the conceptual and pedagogical knowledge in putting citizenship perspective in integrated curriculum.
This 15 hours training course is conducted in 5 identical sessions from July to December, 2007. Afterwards, a 3 hours sharing session will be organized with teachers sharing their practical experiences on the captioned subject. The course contents are:
(A) Introduction on the curriculum framework of PSHE KLA and the design of units of study for S1-3 IH through the citizenship perspective
(B) Issues of citizenship education with respect to the local, national and global context (3 hrs)
(C) Pedagogical issue in IH through citizenship perspective (3hrs)
(D) Assessment strategies in IH through the citizenship perspective (3 hrs)
(E) Production of learning materials which support enquiry learning in IH through the citizenship perspective (3hrs)
Prof. Kerry Kennedy, Dr. Yuen Wai Wa, Timothy, Mr. Cheung Yui Fai and Mr. Fong King Lok of Po Leung Kuk Lee Shing Pik College serve as members of Quality Assurance Committee of this teacher training course. This course has conducted two sessions as at July 20, and received some favourable comments by the participants.
