

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	Walkhaton 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 (Skuad 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.

12. 'Ujian SEGAK' Phase 1/2019 Carnival: SK Raja Muda, Seksyen 4, Shah Alam

Contributor

Zaharul Azwan Abdul Razak

What

The invitation for testing officers for the 'Ujian SEGAK' Phase 1/2019 Carnival is an annual invitation and the programme was organised by Sekolah Kebangsaan Raja Muda (SKRM), Seksyen 4, Shah Alam in collaboration with the Department of Physical Education and Health, Faculty of Education, UiTM.

Who

Forty-one (41) semester 5 students from the Physical and Health Education (PJK) department were involved in the programme as SEGAK's testing officers. The semester 5 students have been trained at the faculty, utilising the actual equipment needed, to run the SEGAK test as part of their course requirement. Nearly 800 students of years 4, 5 and 6 from SK Raja Muda have participated in the SEGAK test.

When

It was held on 12 March 2019.

Where

The programme was conducted at the SK Raja Muda open hall.


Story

The objective of the programme was to train the PJK students in running the SEGAK test for actual participants. This is important before they are able to go for the teaching practicum in semester 7.

Beneficiaries/ Stakeholders

This programme was allowed hands-on practical skill application on SEGAK testing skills among the PJK students. They are expected to be able to handle all the problems emerged while the SEGAK test was conducted. They will also have the chance to share the experience with their juniors at the faculty afterwards.

Key lessons

The collaboration between SK Raja Muda and UiTM have created a cordial relationship between the two parties. The SK Raja Muda teachers will be assisted by the PJK students, and the PJK students will benefit from the authentic SEGAK testing experience during the programme. This will help both parties to achieve one of the objectives of the national education philosophy in creating holistic teachers and students.


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

