

*Seminar on Second Consultation of the
Proposed New Senior Secondary
Curriculum and Assessment Framework*

*Information and
Communication Technology*

June 2005

Education and Manpower Bureau

The Way Forward – the contexts of NSS school subjects

- Committed actions and critical milestones in response to consensus and concerns, setting further direction for curriculum and assessment
- Second consultation of multi-stage development of curriculum and assessment frameworks from June to September 2005
- Dialogue with stakeholders on developmental issues (e.g. COS & special education) as well as communication and partnership with all stakeholders (e.g. through focus group, web bulletin)

Year of Implementation: 2009

Sept 2009

1st cohort of NSS students (existing P5 students to be the first to partake in the new structure)

2012

1st HKDSE exam

1st cohort of SS3 students entering the university

2016

1st batch of university students to be graduated under the new structure

Building on Strengths of Basic Education: The Whole Curriculum Framework

Learning Goals for NSS – Learning Better for All

- to be **biliterate** and **trilingual** with adequate proficiency;
- to acquire a **broad knowledge base**, and be able to **understand contemporary issues** that may impact on their daily life at personal, community, national and global levels;
- to be an **informed** and **responsible citizen** with a sense of **global** and **national identity**;
- to **respect pluralism of cultures and views**, and be a **critical, reflective** and **independent thinker**;
- to **acquire IT and other skills** as necessary for being a **life-long learner**;
- to **understand** their own **career/academic aspirations** and **develop positive attitudes** towards work and learning;
- to lead a **healthy life style** with active participation in **aesthetic and physical activities**.

Lesson Time (for 3 years)

SS1 / SS2 (173 days) (no public examination) + SS3 (127 days)

👉 Average: 158 days

there is flexibility in lengths of lessons, no. of school days, block-time-table, use of time outside 'traditional' time-table,

To be discussed in workshop on 334 planning for school leaders

2552 hours

2700 hours

Core subjects

Core subjects: 45-55%

Reduced time allocation for Liberal Studies (min 10%)

More time for the languages (from 12.5% to 12.5-15%)

A decorative graphic at the top of the slide features a row of six circles. The first two circles are partially obscured by a light blue rectangular box containing the text 'No of Xs'. The circles alternate in color: the first, third, and fifth are solid light blue, while the second, fourth, and sixth are hollow with a light blue outline.

No of Xs

- Time allocation: 10% (270h) each
- Same as proposed - 2 to 3Xs, may include COS
- Students could take more than 3 subjects at SS1 before making decision on their elective subjects at SS2/3

Other Learning Experiences

- Moral & civic education, community service, aesthetic & physical activities, career-related experiences
- Time allocation: **15% - 35% (405h – 945h)**

Progress of Studies

SS 1
Exploring
different
inclinations

Make informed
decision for
further studies:

Others

SS 2 & 3
Engaging in
different areas
of interest

Views from First Consultation (1)

● **Rationale and Curriculum Aims of ICT**

- Based on the feedback collected from school questionnaires, over 97% respondents agreed on the rationale and curriculum aims of ICT

● **Curriculum Framework**

- Teachers were quite specific with comments concerning the proposed curriculum such as
 - **curriculum time**
 - **programming language**
 - **e-Commerce as a standalone option in the elective part**

● **School-based Assessment (SBA)**

- Teachers were concerned about the details of how SBA is to be implemented in ICT

Views from First Consultation (2)

● **Supportive Measures**

- Teachers requested for resource support such as split class teachers, initial F&E provision and upgrade, ready made L&T materials, etc.
- A great majority of teachers were keen to enrich themselves through continuous professional development programmes

● **Articulation**

- Majority of teachers expressed much concern that how tertiary institutes perceived ICT as admission prerequisite would affect the decision of schools in offering the elective subject

Major Changes

- **Suggested curriculum time for the compulsory part increases from 135 to 165 hrs; whereas in the elective part decreases from 90 to 75 hrs**
- **Databases replace e-Commerce as a standalone option in the elective part; learning elements of e-Commerce will be subsumed into the compulsory part**

Structure of the Proposed C&LA Framework (1)

- **Introduction**

- Rationale, positioning of ICT...

- **Curriculum Framework**

- Details of the proposed curriculum

- **Curriculum Planning**

- Facilitate school heads / curriculum leader in planning the ICT curriculum
- Guiding principles and important considerations

Structure of the Proposed C&LA Framework (2)

- **Learning and Teaching**
 - Active learning
 - Roles of teachers
 - L&T approaches
- **Assessment**
 - For learning
 - Internal/External assessment
 - Modes of assessment with samples
- **Effective Use of L&T Resources**
- **Supporting Measures**

Principles of Design

Proposed C&A Framework of ICT

- The ICT curriculum is not a major overhaul, it is a smooth transition and integration of the existing CIT, ALCS and ASCA curricula
- Prior knowledge and interface with the junior secondary curriculum (para. 1.11)
 - IT Learning Targets at Key Stage 3
- Balances between (para. 2.5 – 2.8)
 - Breath and depth
 - Theoretical and applied learning
 - Essential and diversified learning
- Guiding principles to facilitate curriculum planning of ICT in school (Ch. 3)
- Strengthen collaboration with major ICT industry partners to provide support for students, teachers and schools

2nd Stage of Consultation on Curriculum & Assessment Frameworks

- To consult professionals on curriculum & assessment frameworks
- To demonstrate exemplars of learning, teaching & assessment, & other good practice
- To solicit information on provision of subjects, needs for professional development
- To provide early information for school planning (e.g. overview of Progression of Study for SS1, SS2, SS3, SBA) & interface matters
- To establish means for further communication

2nd Stage of Consultation on Curriculum & Assessment Frameworks

- ◆ “3+3+4” Report to set further directions (especially chapters 2-9)
- ◆ Consultation means (June – Sept 2005)
 - Web version accessible to the public
 - Seminars for principals/vice principals & teachers
 - Meetings with professional groups & institutions
 - Questionnaires for schools
 - E-mail, media, write-ins

Senior Secondary Curriculum Guide 2006 & Curriculum and Assessment Guides for NSS Subjects 2006

- As a continuation of Basic Education Curriculum Guide, CDC, 2002)
- To support planning & implementation of NSS, e.g. other learning experiences, assessment literacy

Our Core Values

Proactive

Student-centred

Results-oriented

Professional

Two Key Questions

Are students learning better?

Are they becoming self-directed learners?

Employability Skills for the Future

- In 2001, the Department of Education Science and Training and the Australian National Training Authority funded a project to analyse and report on current business requirements for 'employability skills'.
- The project, conducted by the Business Council of Australia with the Australian Chamber of Commerce and Industry, was completed in March 2002.
- *Employability* : skills required not only to gain employment, but also to progress within an enterprise so as to achieve one's potential and contribute successfully to enterprise strategic directions

A Special Kind of Knowledge

- Knowing *that*
 - theoretical knowledge
- Knowing *how*
 - practical, procedural or technical knowledge
- Knowing *to*
 - when and how it is appropriate to alter a work-in-progress in order to improve its overall quality

Closing Remark
Prof. D. Royce Sadler in his Keynote Address
10th June, LOAC 2005

If we are to be entirely successful in this enterprise, we would, in the process, make ourselves redundant.

*That is not something to be regretted, or feared.
It is, I submit, the ultimate purpose of teaching.*

We are working together

