

UNIVERSITI
TEKNOLOGI
MARA

Fakulti
Pendidikan

SII@EDU

Social Innovation Initiatives

Volume.2

||
Faculty of Education

Publisher: Galeri Seni Tuanku Nur Zahirah (GESTURZ), Universiti Teknologi MARA in collaboration with Faculty of Education (EDU), Universiti Teknologi MARA

Printer: UiTM Print Centre

Apart from any fair dealing for the purpose of private study, research, criticism or review, as permitted under the copyright, not part of this publication may be reproduced by any process with written permission.

Enquiries should be addressed to the publisher. While all reasonable attempts at factual accuracy have been made, the publisher accepts no responsibility for any errors contained in this publication.

2020. Galeri Seni Tuanku Nur Zahirah (GESTURZ), Universiti Teknologi MARA, Shah Alam, 40450, Selangor, MALAYSIA and Faculty of Education, Universiti Teknologi MARA, Puncak alam, 42300, Selangor, MALAYSIA.

ISBN No: 978-967-18652-2-4

Table of Contents

NO.	TITLE PAGES	PAGES
	Table of Contents	
	About the Book	
1	Karnival MyJeram 2019 (Zumba & Voluntary activities)	1-2
2	"It's Never Too Late" Motivation Programme, Faculty of Education	3-4
3	Walkhathon De'Cendana	4-6
4	Educational Mural for Pre-School at Sekolah Kebangsaan Raja Muda (SBT)	7-8
5	Karnival Sukan Tradisional	9-10
6	HURES X ETSA: English Fun Day 2019	11-12
7	Science Technology Education Festival 2019	13-14
8	Sports for All: Growth Through Inclusivity	15-16
9	Ultimate Mathematics Challenge (UMC) 2019	17-18
10	Senamrobik Majlis Perasmian Program Sayangi Sawitku	19-20
11	Taburkan Jasa & Semaikan Budi Programme	21-22
12	'Ujian SEGAK' Phase 1/2019 Carnival: SK Raja Muda, Seksyen 4, Shah Alam	23-24
13	English Language Empowerment Camp	25-26
14	Klinik Keselamatan Sukan Lasak 2019	27-28
15	SchoWALL STREAM: Selangor TABIKA KEMAS PINTAR STREAM Mural Project	29-30
16	Sehari Bersama Garaj Belia MBSA	31-32
17	Projek IQRA	33-34
18	Casuarina E-Sport Championship (CESC)	35-36
19	English Please! 2.0 (2019)	37-38
20	Latihan Kesukarelawan Projek Promosi Kesihatan (Skwad MySihat) Siri 1/2019.	39-40
21	Artventure.19	41-42
22	Program Penanaman Pokok Nipah, Kelestarian Sg Kajang, Tanjung Karang	43-44
23	Readers' Theatre Workshop: SK Seri Sekinchan	45-46
24	X.O.X @Decathlon	47-48

About The Book

This book is a compilation of summaries that describe the programmes that have been run by the academics and students at the Faculty of Education, Universiti Teknologi MARA. The main objective of the programmes is to create a platform for the faculty members to take part in social innovation projects in the local community. More importantly, the programmes also complement the students' regular class experience as they also can learn a range of skills that can make them more active socially and entrepreneurially.

Definition of social innovation:

Social innovations are new ideas that meet social needs, create social relationships and form new collaborations. These innovations can be products, services or models addressing unmet needs more effectively.

21. Artventure.19

Contributors

Roslaili Anuar, Noor Farhani Othman, Siti Zuraida Maaruf and GESTURZ

What

This event was the second series of the Artventure programme organised to expose preschool children to new experience outside the classroom. This programme was a collaboration with GESTURZ and participated by preschool students from Sekolah Kebangsaan Raja Muda, Shah Alam.

Who

The facilitators of this programme were among the Visual Art Education Student Association (VAESA) from semester 4 and 6 students. This programme functioned as the platform for the VAESA students to hone their pedagogical and management skills especially as they will be required to put the skills into practice when in school once graduated. There were 75 preschool children from SK Raja Muda involved in all activities conducted throughout the programme.

When

It was held on 16th April 2019

Where

The programme was conducted at Galeri Seni Tuanku Nur Zahirah (GESTURZ), UiTM Shah Alam

Story

Artventure.19 aimed to provide opportunities for preschool children of Sekolah Kebangsaan Raja Muda, Shah Alam in producing art products to be sold during the entrepreneurship programme which will be held at the school. The activities were focused on the search for materials, colours, texture and compositions of an artwork. This programme also allowed for opportunities to develop students' personality towards teaching and leadership professionalism as well as in the making of an entrepreneur.

Beneficiaries/ Stakeholders

VAESA and GESTURZ worked together to achieve the programme's objectives and its mission to educate younger generation on visual art, craft and culture.

Key lessons

The Artventure.19 (Series 2) has provided a great platform for the Visual Art Education students to organise and conduct an art workshop where they can develop their pedagogical, management skills and experience in serving the society.

EDITORIAL TEAM

Editors

Nabilah Abdullah
Siti Zuraida Maaruf
Sharipah Ruzaina Syed Aris
Nurshamshida Md Shamsudin

Language Editors

Fazyudi Ahmad Nadri
Munirah Mohd Izam
Nazeera Ahmad Bazari

Authors:

Ahmad Fahim Zulkifli
Ani Mazlina Dewi Mohamed
Fazyudi Ahmad Nadri
Joseph Boon Zik Hong
Nor Syazwani Mohd Rasid
Noor Farhani Othman
Nurshamshida Md Shamsudin
Mawarni Mohamed
Munirah Mohd Izam
Raiha Shahanaz Redzuan
Roslaili Anuar
Siti Fairuz Dalim
Siti Zuraida Maaruf
Wan Nurul Elia Haslee Sharil
Zaharul Azwan Abd Razak
Zarizi Ab Rahman

Curation Management:

Mel@ Nurul Muzamel Rasidi

Visual and Production Proofing:

Siti Soleha Salamun

ISBN Documentation:

Nurul Aida Mohd Sohaime
Aedie Azrul Ab Aziz

الجامعة
UNIVERSITI
TEKNOLOGI
MARA

Fakulti
Pendidikan

9 789671 865224