ARTS & TECHNOLOGY EDUCATION CENTRE

VISUAL ARTS DEPARTMENT ACTION PLAN 2006-07
Aims: To extend the school-based Visual Arts curriculum to Senior Secondary level and to develop Applied Learning Curriculum with a view to providing quality Visual Arts education for students of different potential.

	
	Action/Task
	Time Frame
	Budget/ resources needed
	Success Indicator(s)

	1.
	Teaching Enhancement Plan:

A. To build up students’ vocabularies and to improve their abilities in describing visual images by use of dedicated worksheets and language training.

B. To build up students’ art appreciation & criticism ability according to the project-based learning approach.
C. To encourage students to record their learning progress and to evaluate their learning by use of the record form.
D. To discuss and to develop the school-based New Senior Secondary Visual Arts Curriculum.
E. To organize different activities for students for promoting art appreciation and criticism and to develop a school-based art promotion scheme by use of Quality Education Fund.
	Whole year

	Time to develop the curriculum.

	A. Students can describe the visual images by use of different vocabularies and glossaries.
B. Students show improvements in making art and understanding art through project-based learning approach.
C. Students learn to conduct regular self evaluation by use of specially designed record forms.
D. The school-based New Senior Secondary Visual Arts Curriculum will be partially developed and meet the requirement of the proposed Core & Elective Subject Frameworks for the NSS Curriculum as suggested by CDC and HKEAA.

E. Students actively involve in the activities and give positive feedback by filling in questionnaires or through the website. There is also a significant improvement in art appreciation within the school campus.

	
	Action/Task
	Time Frame
	Budget/ resources needed
	Success Indicator(s)

	2.
	Staff Development and Teacher Training:

A. To encourage art teachers to take relevant training courses and co-teaching lessons with the instructors. The training courses will focus on Drama, animation,
& media art.
B. To encourage art teachers to take training courses on Applied Learning Curriculum.
C. To enhance teachers’ experience sharing on teaching methodology and curriculum design and to arrange peer lesson observation/ lesson study and evaluate the effectiveness of the teaching activities.
D. Pay visits to pioneer schools with outstanding achievement in Visual Arts Education with a view to widening the exposure and experiences of our teachers.

	2006-07 school year

2006-07 school year
End of school term

April to June 2007
	Staff development fund for subsidizing some of the courses.
To be advised in due course.

To be advised in due course.

To be advised in due course.
	A. Teachers gain more confident and become more effective in teaching drama, animation and media art.

B. Some of the VA teachers will join the COC training courses to acquire more experiences and knowledge in that aspect.
C. Teachers share their opinions and experiences on Arts teaching by presenting their teaching plans and Power Points.
D. Teachers discuss and review the existing curriculum after the visits.

	3.
	School Image Promotion

A. To hold an art exhibition and art performance in public area.

B. To organize a Hong Kong 3D Animation and Games Design Competition for local primary & secondary schools.

C. To modify the web page design of the VA department and to upload the pictures of students’ art works.
	June 2007

Mar to July 2007
2006-07 school year

	To be advised in due course.

To be advised in due course.

To be advised in due course.
	A. The quality and quantity of the exhibits are of high standard. The exhibition attracts visitors to know about the centre.

B. The quality and quantity of the submissions of 3D animation and games design are of high standard.
C. Partner schools can appreciate in the art works through the Intranet. More people know about our centre and the VA dept. by browsing the ATEC website.

	
	Action/Task
	Time Frame
	Budget/ resources needed
	Success Indicator(s)

	4.
	Cross-school collaboration & Cross-curricular learning:

To develop Cross-curricular Program with partner schools and DT and HE Departments of our school.

	2006-07 school year
2006-07 school year

	To be advised in due course.
To be advised in due course.
	Students are able to apply knowledge learnt from other subjects.

	5.
	Development of NSSC:

To form a working group to work on the development of the NSSC Visual Arts.
	Whole year.
	Time & effort of VA teachers.
	To work on a NSSC development plan of VA that is beneficial to students & accepted by VA teachers.

Teacher i/c and members: Kwan Lu Pui Ling (i/c), Ma Wai Hang, Cheng Wan Hung, Wong Hung Kwan, Cheng Siu Ling, Lam Mee Yi
Cheng Kei Yuen, Lee Tze Man

[VA-ActionPlan]
 19

