The Conservancy Association Centre for Heritage
Fact Sheet

Background

· Hong Kong has a lot of built heritage and relics. These invaluable cultural assets bear important witness of the Hong Kong’s unique past. Conservation of these diverse and irreplaceable assets, making them sustainable and accessible, will bring about social, economic and educational benefits to the community.

· A city’s oral history and intangible heritage such as traditional craftsmanship, rituals, festive events, are indispensable components of its legacy. By involving the communities, groups and individuals in identifying, safeguarding, maintenance and re-creation of cultural heritage it will contribute to the enhancement of these intangible heritage.
Donation Amount

· The Hong Kong Jockey Club has donated HK$7.79 million to The Conservancy Association to carry out renovation works at its Centre for Heritage, which has been declared a Grade III historic building (former Tsan Yuk Maternity Hospital) and launch a three-year community engagement and education programme in 2007 to promote the conservation of cultural heritage in Hong Kong.
The Programme

1. Renovation project

· Repair and fitting-out works at the Centre for Heritage of the Conservancy Association has started since August 2008 and is expected to complete by October 2008. The Centre – Annex Block of the former Tsan Yuk Maternity Hospital built in 1922 – is a Grade III historic building. The premises will house a multi-purpose hall for exhibition and public lectures, a study room, two activity rooms and other facilities for holding a wide variety of activities to promote heritage conservation.
2. Community engagement and education programme
· Community engagement programme:

· To involve the community in identifying, safeguarding, maintenance and re-creation of Hong Kong’s living history, and oral and intangible heritage, including traditional craftsmanship such as traditional printing and letterpress, social practices such as fire dragon dance, rituals, festive events, places of collective memories, and culture. Programmes include community oral history programme which invites participants to collect oral history in designated districts; living history partnership programme which invites old craftsmen to teach and explain traditional skills at workshops, talks and guided tours to oldest districts and neighbourhoods; and exhibitions.
· Since the programme was launched in October 2007, oral history of seven intangible heritage namely fire dragon dance; Cheung Chau Bun Festival; the making of bamboo steamer; traditional printing; Jiao Festival; the transformation of Sai Ying Pun and the making of Fa Pau were collected by staff, students and public using video camera.
· Education and outreach programme:

· To enhance young people’s understanding of local history, culture and heritage appreciation, the Centre collaborates with primary and secondary schools to organise heritage tours, fieldwork studies, thematic talks, exhibitions, and workshops for students. This is in line with the current curriculum reform to provide authentic experience for our younger generation to develop a sense of belonging and cultural identity.
· Over 3,400 students from about 40 schools have participated since the programme was launched in October 2007.
23 September 2008
PAGE

