

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 (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.

23. Readers' Theatre Workshop: SK Seri Sekinchan

Contributor

Munirah Mohd Izam

What

The Readers' Theatre (RT) Workshop: SK Seri Sekinchan is a one-day programme involving a workshop and a showcase session presenting the end products (RT performances) of the workshop.

Who

The programme involved several parties such as the speakers, facilitators, and the participants:

- i) Mr. Radhi Khalid of Radhikal Films (speaker)
- ii) Ms. Munirah Mohd Izam of the Faculty of Education, UiTM (speaker)
- iii) ETSA: Ethos! TESL Student Association, Faculty of Education, UiTM Cawangan Selangor, Kampus Puncak Alam (facilitators)
- iv) Primary 4 and 5 students of SK Seri Sekinchan (participants)

When

21 September 2019

Where

Sekolah Kebangsaan Seri Sekinchan, Sekinchan, Selangor.

Story

The RT workshop involved two (2) speakers, twelve (12) ETSA facilitators, and sixty-five (65) Primary 4 and 5 students from SK Seri Sekinchan. The RT workshop started off with a physical warm-up session led by the ETSA facilitators. The participants were then facilitated into playing several games from two types of English language games; 'big games' and 'small games' aimed at testing the listening, speaking, kinesthetic, and language skills of the participants. The RT workshop commenced with the introduction to the concept of Readers' Theatre in a session handled by Mr. Radhi Khalid and Ms. Munirah Mohd Izam. A brief RT performance was also demonstrated by Mr. Radhi Khalid and the ETSA facilitators. A session on RT practice and rehearsal was then handled by the ETSA facilitators where the participants were able to experience practicing with actual RT scripts in smaller groups. The day's programme ended with the RT presentations session with Mr. Radhi Khalid and Ms. Munirah Mohd Izam assessing and providing feedback.

Beneficiaries/ Stakeholders

The RT workshop allowed for successful social engagement between the ETSA facilitators and the schoolchildren of SK Seri Sekinchan. The ETSA facilitators were enabled a genuine experience in improving their verbal and non-verbal communication skills and in enhancing their human management and facilitating skills in their interactions with the schoolchildren. The participants from SK Seri Sekinchan were on the other hand enabled an authentic environment in practicing their English language skills through English language activities such as the 'big games', 'small games' and readers' theatre.

Key lessons

Malaysian students albeit at the tertiary or primary level displayed a more natural disposition in the use of English language when used within prescribed conditions such as in the running of the Readers' Theatre Workshop and in drama based tasks and activities.

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