Community Education Programme on Heritage Conservation and Rejuvenation

in Wan Chai District
Fact Sheet

Background

· Massive reclamation projects have been carried out to push the boundary of Wan Chai northward to accommodate high-rise buildings, office, towers, hotels, performance venues, as well as an exhibition and convention centre. South Wan Chai which still features “Tong Lau” is undergoing urban renewal. The lifestyle of residents is also changing. The open market, pubs and some downstream service industries that once flourished in Wan Chai have become fading businesses.
· To promote public awareness, especially among the younger generations of the importance of preserving the local character and cultural significance of the Wan Chai district, a well-designed district-based heritage education and community programme is important, where members of communities are involved in understanding and helping others to understand their neighbourhoods.
Donation Amount
· The Hong Kong Jockey Club has donated HK$3.89 million for St James’ Settlement to launch a three-year educational programme on tangible and intangible heritage preservation and rejuvenation which commenced in September 2008. The project is in line with government policy and public sentiments to promote community awareness of and involvement in the conservation of heritage and local cultural characteristics.
The Programme

1. Heritage awareness programme for secondary school students
· 30 four-session programmes will be organised for 15 secondary schools in the Wan Chai district and conducted by project staff and some local residents. Each programme will include interactive workshops, guided fieldwork studies and heritage tours on tangible and intangible heritage with local cultural significance such as Wan Chai market, Blue House, Yuk Hui Temple (Pak Tai Temple), food stalls at Spring Garden Lane, recreation of the general public at Southorn Playground, traditional craftsmanship, etc. Students will also write reports and make presentations on these topics. It is expected that about 1,000 students will benefit from the programme.

2. Heritage magazine for young people
· Led by an editorial board made up of Centre staff and students, 12 issues (a total of 24,000 magazines) will be published in three years. Senior secondary school students will be recruited by nomination to assist in the research, collection of information and production of the magazines, which will be distributed to students and Wan Chai residents through schools, youth centres and shopping arcades in the district.
3. Community cultural and art bazaar

· To provide an opportunity for students, local artists and the community to get together to learn more about the past, present and future of Wan Chai, two large-scale bazaars will be held at the district. Programmes include exhibitions, performances, game stalls, and sales booths of traditional snacks, drinks, arts, and handicrafts.
4. Mobile centre for community heritage

· To provide a platform for local residents to understand, discuss and participate in the preservation of the district’s living history and intangible heritage, four 7-day outreach programmes will be held at public places in Wan Chai, such as parks, community centres or playgrounds. Activities include thematic talks, open forums, heritage material collection, traditional craft demonstration and story-telling by old residents.

23 September 2008
PAGE

