

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.

4. Educational Mural for Pre-School at Sekolah Kebangsaan Raja Muda (SBT) (SKRM)

Contributor

Roslaili Anuar

What

In collaboration with Sekolah Kebangsaan Raja Muda (SBT), the Educational Mural project for Pre-School, themed the Jungle, was conducted.

Who

This is one of the community projects that the semester six students majoring in Art and Design Education did to complete their Micro Teaching journey. This project aims to provide the students with the experience engaging in a community service and, at the same time, to provide them with the experience to be in the school environment before they undergo their practicums. The knowledge gained is valuable in developing a lifelong learning lesson and, thus, leads to a meaningful learning experience. Active learning is important to reinforce not only the knowledge but also the students' skills through the mural-making process.

When

This programme was conducted on 30th of March and completed on the 31st of March 2019.

Where

The mural is located at the walkway of the pre-school, located at Sekolah Kebangsaan Raja Muda (SBT). It was created to make the pre-schoolers feel happy being at school. The mural was also created as one of the ways the learners could learn the alphabet and numbers in a fun way.

Story

The activity was designed to enable the semester six students to practise what they learned during the past semesters. It was meant to give them the exposure to the real school surroundings and make them learn to manage their activities properly. The activity also aimed to train the students to communicate professionally with the school teachers and administrators. The students were involved from the beginning as they actively generated initial ideas until the end when the mural was successfully completed under the watchful eyes of their lecturers.

Beneficiaries/ Stakeholders

The Educational Mural project was co-organized by Sekolah Kebangsaan Raja Muda (SBT) and the Art and Design Education Department, Faculty of Education, Universiti Teknologi MARA.

Key lessons

The activity provides the students the training to involve themselves in a community service and, at the same time, to experience working in a team. The activity also is a proper platform for the students to share their knowledge and express themselves through the school murals.

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