

Of Moments and Memories: A Malaysian Watercolour Experience

Acknowledgements

We would like to thank all the artists in this exhibition for their participation. Special appreciation to Mr. Calvin Chua Cheng Koon, the president of the Malaysian Watercolour Society and also to Mr. Long Thien Shih for both their invaluable advice and insights.

OF MOMENTS AND MEMORIES:

A Malaysian Watecolour Experience

This catalogue is published in conjunction with the exhibition 'OF MOMENTS AND MEMORIES: A Malaysian Watercolour Experience' held at Balai Seni Menara Maybank from 14th October - 3rd November 2019.

© Publisher Maybank Foundation

© Artwork Images Artists

All Rights Reserved. No part of this publication may be reproduced without prior written permission from the publisher.

Publisher

Maybank Foundation
Malayan Banking Berhad (3813-k)
Mezzanine Floor, Menara Maybank
100 Jalan Tun Perak
50050 Kuala Lumpur
www.maybankfoundation.com

Maybank Foundation Team

Shahril Azuar Jimin (CEO) Mohd Mughti Arief Ahmad Faezal Mohamed Ahmad Hilmi Hashim Foo Hui Juan Muhammad Fitri Isahak Norafaizah Yeop Abdullah

Nur Amira Izzati Ramzi Muhammad Muadzam

Julian Sim Kok Leong

Hishamuddin Bin Salleh

Nur Baizura Natasha Binti Abidin

Ahmad Izal Bin Abdul Rafique

Mohd Khairul Fahmi Bin Mohd Azizi

Exhibition Team

Tan Sei Hon (Curator)
Mimie Baharuddin (Exhibition Manager)
Puah Chin Kok & Dinn Diran (Photographer)
Yan (Designer)

Printed by

United Mission Press Sdn Bhd Lorong Thambi 2, Off Jalan Brunei Utara 55100 Kuala Lumpur

This book is published on 260gsm art card, 100gsm simili paper and 157gsm art paper.

The font used in this catalogue is Minion, Calibri, Universe, British Script and Myriad Pro.

The Malaysian Watercolour Society 马来西亚水彩画会

Contents

Still life/Nature (Flora and Fauna)

10 Aminah Abd Rahman • 11 Angelo Chia Seng Chai • 12 Grace Choong Ai May (Dr) • 13 Chuah Teong Meow
14 Chuah Phaik Hoon • 15 Delaila binti Abdullah • 16 Choh Kiat Siong • 17 Kho Choon Lee • 18 Koay Shao Peng
19 Lee Sing Pan • 20 Tan Hock Tong • 21 Long Thien Shih • 22 Tan Gim Ghe • 23 Loh Soon Teik • 24 Tean Wei Gin
25 Tony Ng Chit Keong • 26 Wong Fook Liung • 27 Yeo Eng Peng • 28 Zaharuddin Sarbini

Kampung Scene/landscape

30 Abdul Ghani Ahmad • **31** Cheung Pooi Yip • **32** Hisham Salmin • **33** Loh Kheong Foh • **34** Loo Hooi Nam **35** Lye Yau Fatt • **36** Nancy Chang Choon Heong • **37** Osman Akbar Long • **38** Phang Chew

Boats / Fishing Villages

40 Cheong Bee Ling • 41 Goh Siao Shan • 42 Hia Chin Ngan • 43 Ong Kar Ping • 44 Jamal Tommy 45 Lam Kim Sah • 46 Lee Chin Chian • 47 Keng Seng Choo • 48 Yong Li Yun • 49 Yong Look Lam

Towns & Cities

52 Alex Leong Yim Kuan • 53 Chow Chin Chuan • 54 Ch'ng Beng Hin • 55 Jansen Chow
56 Khor Seow Hooi • 57 Lee Weng Fatt • 58 Liau Sin Fah • 59 Loo Win • 60 Lok Kerk Hwang
61 Ong Choon Hoo • 62 Shireen Lee • 63 Tang Mun Kian • 64 Tiong Lay Ling • 65 Wong Kean Choon
66 Yap Lei Kuan • 67 Yap Yeen Yee

Human Activities

70 Anita Goh Tuan Hon • 71 Azman Md Nor • 72 Brian Tai Hock Hai • 73 Calvin Chua Cheng Koon
74 Jacky Chin Huei Leong • 75 Khoo Choo Kian • 76 Lee Eng Beng • 77 Maamor Jantan • 78 Rizalman Misran

Abstraction

80 Anne Koh • 81 Choo Kok Choon • 82 Tan Suz Chiang • 83 Wong Seng Tong (Dr.)

Others

86 Denis Chai Kah Yune • 87 Tham Ze King • 88 Lee Fu Kaw • 89 Seow Yong Khin • 90 Lim Sze Hong 91 Tay Hock Eng • 92 Terrie Liew

CEO's Message

Balai Seni has had a long history following its inauguration in 1988. Maybank's commitment to arts, culture and heritage has been sustained with a long history of support for local artists, photographers, graphic designers and writers. Balai Seni has touched the lives of thousands of people with the artistic works of more than 300 artists displayed in more than 25 exhibitions have inspired and encouraged new artists to pursue their dreams. In continuation of our acclaimed Balai Seni Art Series, we are proud to present the latest art exhibition to commemorate one of the most influential artistic styles of the modern era; watercolour art.

As part of Balai Seni Art Series 2019, 'Of Moments and Memories: A Malaysian Watercolour Experience' Art Exhibition stands as the testament of our appreciation for such an expressive artistic medium and its technical aspects transcending the boundary of time and era, and our drive to empower the artists in all facets of life. We are especially excited with the bright and exciting future looming on the horizon for our art scene and this art exhibition could be the impetus for these talented artists to continue sharing their visions of the world and the future we would be living in.

The exhibition features 74 promising and established artists who are well-versed in the intricate watercolour art that highlights the qualities of the many creative individuals with glistening and vibrant perspectives on the slice of life of being a Malaysian and its nuances. Their experience curating their visions would surely tell compelling stories on how their valuable worldviews could materialize a future we would be proud to claim as our own. We believe in supporting the artists to explore the world and curate their adventures through their lens. Our country is a nation rich with culture and it is great to see our local artists expressing their values and experiences encapsulated by their view of our society and deep appreciation for a country we call home.

Shahril Azuar Jimin

CEO

Maybank Foundation

MWS President's Message

Malaysia is a fantastic place for watercolour artists. We are blessed with good weather all year round. From tropical rainforests, to rivers, mountains and lakes, we are constantly surrounded by natural beauty. Our multi-ethnic and multi-cultural society also inspires artistic creations.

The Malaysian watercolour art scene has always been a reflection of the sketching culture amongst art enthusiasts here. As you can see, many of the artworks depict village scenes, streetscapes, and fishing villages. This is also a portrayal of the unique attributes of our region.

Contemporary Malaysian watercolour artworks also offer a glance into cultural trends and the artists' individualities. You will notice that watercolour artworks today extend beyond the traditional application of materials. In addition to innovative methods of painting, it is important for artists to apply their imagination and thoughts to the creation of their pieces.

The Malaysian Watercolour Society is pleased and grateful to have received the support and generous sponsorship from Maybank Foundation to organize this exhibition and making it possible. We are also very honored by the presence of many veteran Malaysian artists here today. Throughout the period of this exhibition, we will be organizing an art workshop and art demonstrations. We hope that we can continue to hold more meaningful events like this in the future.

Thank you for your support.

Calvin Chua Cheng Koon

President

Malaysian Watercolour Society

OF MOMENTS AND MEMORIES: THE STORY OF WATERCOLOUR PAINTING IN MALAYSIA

Watercolours is a popular and affordable medium of art available to people of all ages. However, it is also one of the most difficult media to master. Besides it's affordability (oil paints were beyond the means of many ordinary people even today) watercolour paints could easily be found in stationary shops and family-run convenience stores. Due to its fluid nature and quick drying properties, it allows or pushes the painter to capture or create images quickly, spontaneously and even creatively, leading some to arrive at distinct styles of strokes or translucency. Besides a personal approach to making pictures in watercolour, the subject matter or themes too are important. Some watercolourists are instantly recognized by their choice of subject matter, thematic approaches and use of metaphors. Aesthetically, watercolour paintings are pleasing. When done right, it draws out the poetic and contemplative from the deceptively ordinary and mundane while preserving forever the magical feelings of the momentous and the serendipitous. It can also induce a sense of nostalgia or poignancy for peoples and places, real and imaginary. Watercolour painters were the earliest promoters of an idyllic image of the country and its people which accounts for its popularity with expats and tourists who bought them as gifts and mementos. Today, watercolour paintings are highly regarded with some local watercolourists commanding princely sums for their work.

Watercolour painting has a special place in the story of our local art history. It is no coincidence that ordinary Malayans were first exposed to water based media such as poster colours and watercolours in schools during the colonial era. Among the upper echelons of society in 18th century Great Britain, to be proficient in painting, among other artistic disciplines, was a sign of having received a well rounded education. As a practical tool to document and illustrate, it was used by British mapmakers, military officers, botanists, engineers etc during the age of exploration and colonization. The British brought with them their influences including artistic practices i.e naturalistic representations of reality, through the education system. In the west, water based media such as watercolours is traditionally used in preparatory sketches for a painting, usually oil. It is a quick and rudimentary way for an artist to document or compose an image. The subject matter is captured in a few deft strokes and completed with swift translucent washes on a sketchbook or paper to be reproduced later in detail on a canvas. The earliest practitioners of watercolour painting during colonial times would have been the British themselves who came as expats, traveler-artists, merchants and colonial officers. Among the earliest works found in the country's national art collection were the watercolour paintings of Frank Swettenham (1850-1946). As a colonial officer serving from 1896-1901, he helped to shape British policy and the structure of British administration in the Malay Peninsula. Frank Swettenham was also prolific as a writer and an amateur painter. Together with two unknown artists, William Samwell and George Gilles, both whom he had hired to join him on expeditions, mostly by river to the remote parts of the Malay peninsula, North Borneo and Sarawak which were under the British administration, the trio documented their journeys, the surrounding terrain, the local and immigrant workforce and their activities.

The British did not established art academies or museums during their 131 year rule to provide formal training or recognition of art in Malaya unlike other colonial powers in the region which had done so at least half a century earlier. Even though art was taught in some private schools since the 1900s, it was only introduced into government schools in the early 1920s. Art became a subject that can be taken by students sitting for the Overseas Cambridge School Certificate examination. Importance was placed on its practical aspects rather than aesthetics. Decades later, art teaching was standardized under the supervision of **Peter Harris** (1923-2009) the Superintendent of Art education in 1951.

Those who pursued art as a discipline at that time were mostly self taught with the exception of a few foreign born who did received formal art training in their country of origin. Educated Chinese emigre, most who had received instructions in calligraphy and ink painting were drawn to the medium due to the similarities of its approach and application. There was also the shared sentimental and philosophical outlook towards nature behind the creation of such paintings. Idealized depictions of the local people and their surroundings were the usual tropes. Landscapes, scenic spots, kampung houses, fishing villages and towns were presented in a picturesque way. Prewar artists who were regarded for their watercolours were Yong Mun Sen (1896-1962), Kuo Ju Ping (1913-1966), Khaw Sia (1913-1984) and Abdullah Ariff (1904-1962). As a self taught artist. Abdullah Ariff also had the distinction of being one of two non Western members of the Penang Impressionists Society which was founded in the 1920s. A number of noteworthy watercolourist to emerged from the post war and independence era were Tan Choon Ghee (1930-2010), A.J Rahman (1922-1995), A. B Ibrahim (1925-1977), Nik Zainal Abidin Nik Salleh (1933-1993) and Tay Mo Leong (b.1938) just to name a few. According to Long Thien Shih (b.1946) a post Merdeka watercolourist and painter who went on the established himself as a leading printmaker of popular symbolic imagery, there were no groups or societies for watercolourists at that time. Most artists were skilled in various media and watercolours was one of them. Local watercolourists would look to the works of Singaporean artists especially Lim Cheng Hoe (1912-1979) and Chen Chong Swee (1910-1985), both teaching staffs of the Nanyang Academy of Fine Art (NAFA) which was established in 1938. The former students of NAFA would return and established the Malaysian Institute of Art (MIA) in 1967 and the Kuala Lumpur College of Art (KLCA) in 1968. Together with the then Institut Teknologi MARA (ITM) formed in 1967, these 3 institutions have trained the majority of the artists in this country, with not a few who are today's significant exponents of watercolour painting. The founder of KLCA, Cheah Yew Saik (b.1939) a respected educator, painter and watercolourist, had also established the Malaysian Watercolour Society (MWS) in 1985. With this society, practitioners now have an exclusive platform with which to present and promote their works to the wider public.

The 1980s and 1990s were exciting times for watercolour practitioners with many names that became synonymous with the media. They are Mansor Ghazali (1930-2009), Mokhtar Ishak (b.1939), Khalil Ibrahim (1934-2018), Lam Siong Onn (b.1937), Mohd Sani Md Dom (1944-2019), Abdul Ghani Ahmad (b.1945), Keng Seng Choo (b.1945), Tham Siew Inn (b.1946), Victor Chin (b.1949), Lye Yau Fatt (b.1950), Chin Kon Yit (b.1950), Osman Akbar Long (b.1948), Shafie Hj Hassan (b.1958), Chang Fee Meng (b.1959), Calvin Chua Cheng Koon (b.1961), Maamor Jantan (b.1961), Chow Chin Chuan (b.1961),

Yong Look Lam (b. 1962), Khoo Cheang Jin (b.1963) and many others. The list of artists presented here is by no means exhaustive. Other important figures such as Dr. Wong Seng Tong (b.1939) and Tan Sri Samsudin Osman (b.1947) had played significant roles in bringing attention and support to this media.

Indeed, there were many outstanding and respected practitioners, especially those based outside of the capital which this modest writing does not cover. Their invaluable contributions to the art of watercolour painting in this country was to make the medium interesting, accessible and appreciated by society through exhibitions, workshops and in their capacities as art teachers.

Today, a new generation of watercolourists have also emerged, continuing the passion for this medium that began in this country more than a century ago. Among those active in the local watercolour painting scene are **Hishammuddin bin Salmin** (b.1973), **Tan Suz Chiang** (b.1974), **Rizalman Misran** (b.1976), **Abey Zoul** (b. 1976), **Brian Tai** (b.1976) and **Azman Nor** (b.1985) just to name a few.

This exhibition, entitled 'Of Moments and Memories: A Malaysian Watercolour Experience' is supported by Maybank Foundation and organized by the MWS as part of its annual show. Comprised of professionals and amateurs, it features the works of 74 artists, some who are deceased. The works in the exhibition are divided into different categories by subject matter namely still life/nature (Flora & Fauna), *kampung* scene/landscape, boats and fishing villages, towns and cities, abstraction, human activities and others. Each category highlights the medium's flexibility and the practitioner's dexterity.

'Of Moments and Memories...' offers a unique take on a slice of local life, its daily nuances deftly captured and immortalized by different generations of Malaysian watercolourists.

'Of Moments and Memories...' is also a paean and homage to the people and places in this blessed land we call home.

Tan Sei Hon Curator

References:

- https://en.wikipedia.org/wiki/Watercolor painting
- Pengolahan Lanskap Tempatan dalam Seni Moden Malaysia 1930-1981/ *The Treatment of the Local Landscape in Modern Malaysian Art 1930-1981* by Redza Piyadasa (Muzium Seni Negara) 1981.
- http://rahimidinzahari.blogspot.com/2009/10/blog-post.html
- https://penangartsociety.wixsite.com/website/the-development-of-art
- Vision and Idea: Re Looking Modern Malaysian Art (1994) Edited by T.K Sabapathy.

Still life/Nature (Flora and Fauna)

Aminah Abd Rahman b.1962 Selangor

Angelo Chia Seng Chai b.1968, Selangor

Sarenande Watercolour on paper 56 x 76 cm 2019

Five Elements III
Watercolour on paper
38 x 56 cm
2019

Grace Choong Ai May (Dr) b. 1968, Penang

Chuah Teong Meow b. 1974, Perak

Summer Grace
Watercolour on paper
36 x 56 cm
2019

Swirl 2
Watercolour on paper
42 x 60 cm
2019

Chuah Phaik Hoon b. 1973 Selangor

Delaila binti Abdullah b. 1975, Selangor

Double Happiness Watercolour on paper 54 x 79 cm 2019

Quietly LoudWatercolour on paper
56 X 76 cm 2019

Choh Kiat Siong b. 1968, Kedah

Kho Choon Lee b.1970, Melaka

A Glorious Morning Watercolour on paper 56 x 76 cm

2019

Watercolour on paper 38 x 51 cm 2019

Koay Shao Peng b.1960, Penang

Lee Sing Pan b.1969, Johor

Glowing Moment I Watercolour on paper 38 x 56 cm 2019

Harvest
Watercolour on paper
56 x 76 cm
2019

Tan Hock Tong b.1970, Selangor

Long Thien Shihb.1946, Selangor

In Those Days... Watercolour on paper

Watercolour on pap 46 x 56 cm 2019 Watercolour on paper 58 x 46 cm 2017

Tan Gim Ghe b.1981, Perak

Loh Soon Teik b.1969, Johor

Red Throated Barber with Fruiting Fig Tree

Watercolour on paper 38 x 56 cm 2019 **Derivative**Watercolour on paper
56 x 38 cm
2019

Tean Wei Gin b.1969, Kedah

Tony Ng Chit Keong b.1980, Negeri Sembilan

RebirthWatercolour on paper
54 x 74 cm
2019

Pineapple on Batik Watercolour on paper 44 x 60 cm 2018

Wong Fook Liung b.1968, Johor

Yeo Eng Peng b.1975, Kuala Lumpur

Sunflowers

Watercolour on paper 37 x 56 cm 2019

Joy of Sharing #1
Watercolour on paper
56 x 76 cm
2019

Zaharuddin Sarbini b.1966, Kuala Lumpur

Rambutan

Watercolour on paper 56 x 76 cm

Kampung Scene/landscape

Abdul Ghani Ahmad b.1969, Penang

Cheung Pooi Yip
1936-2019, Kedah

Sehening Pagi Watercolour on paper 38 x 56 cm 2015

Hisham Salmin b. 1973 Johor

Loh Kheong Foh *b.*1968, Johor

Waktu Rehat Watercolour on paper 51 x 37 cm 2019

Morning Shine at Garden Watercolour on paper 45 x 60 cm 2019

Loo Hooi Nam b.1965, Kedah

Lye Yau Fatt b.1950, Kedah

Morning Walk Watercolour on paper 40 x 57 cm 2019

Misty MorningWatercolour on paper
57 x 76 cm
2019

3/1

Nancy Chang Choon Heong b.1965 Johor

Osman Akbar Long
b.1948, Johor

Golden Field Watercolour on paper 56 x 76 cm 2019

Rumah Desa Watercolour on paper 21 x 29.7 cm 2019

Phang Chew 1945-2017, Perak

LotusWatercolour on paper
56 x 76 cm
2014

Boats / Fishing Villages

Cheong Bee Ling b.1969, Johor

Goh Siao Shan
b.1981, Perak

The Beauty of Semporna Island Watercolour on paper 54 x 78 cm 2018

Long Voyage at Sea
Watercolour on paper
23 x 70 cm
2018

Hia Chin Ngan b. 1971, Selangor

Ong Kar Ping
b.1961, Perak

Sea TurtlesWatercolour on paper
56 x 76 cm
2019

SeascapeWatercolour on paper
58 x 78 cm
2019

Jamal Tommy b. 1967 Johor

Lam Kim Sah b.1960, Johor

Berkasih dengan Air Watercolour on paper 56 x 38 cm

Fishing Boat Watercolour on paper 57 x 38 cm 2019

Lee Chin Chian b.1979, Johor

Keng Seng Choo b.1945, Kedah

Till We Meet Again! Watercolour on paper 38 x 56 cm 2018

Kampung Nelayan Watercolour on paper 56 x 76 cm 1992

Yong Li Yun b.1965, Kuala Lumpur

Ready to Sail Watercolour on paper 38 x 56 cm 2019

Kuala Lukut Watercolour on paper 56 x 76 cm 2019

Towns & Cities

Alex Leong Yim Kuan b.1969, Penang

Ch'ng Beng Hin b.1954, Kuala Lumpur

Jalan Pantai Tali, Penang Watercolour on paper 56 x 76 cm 2019

KTM Berhad Building (KL) Watercolour on paper 54 x 78 cm 2019

Chow Chin Chuan b.1961, Selangor

Jansen Chow b.1970, Selangor

The Glorious Era Watercolour on paper 76 x 56 cm

2019

Daybreak in Venice Watercolour on paper 56 x 76 cm 2019

Khor Seow Hooi b.1946, Perak

Lee Weng Fatt
b.1967, Selangor

Amsterdam Watercolour on paper 36 x 56 cm 2019

Petaling Street Watercolour on paper 38 x 54 cm 2019

Street Scene, Bukit Mertajam Watercolour on paper 56 x 38 cm 2018

Liau Sin Fah b.1954, Perak

Loo Win b.1945, Perak

The Waller Court
Watercolour on paper
80 x 60 cm
2019

Lok Kerk Hwang b.1973, Johor

Window of Light No 12 Watercolor on paper 38 x 56cm 2018

Petaling Street at Twilight
Watercolour on paper
56 x 76 cm 2018

Shireen Lee b.1973, Selangor

Nocturnal Symphony #2 Watercolour on paper

57 x 76 cm 2019

Tang Mun Kian
b.1969, Selangor

Watercolour on paper

76 x 56 cm 2019

Tiong Lay Ling b.1966, Kuala Lumpur

Wong Kean Choon b.1943, Perak

Jalan Tun H. S.Lee (KL)

Watercolour on paper 56 x 38 cm 2018

Yap Lei Kuan b.1965, Selangor

Yap Yeen Yee b.1967, Kuala Lumpur

Kuala Lumpur Road Scene
Watercolour on paper
56 x 38 cm
2019

The Vibrant City
Watercolour on paper
38 x 56 cm
2019

Human Activities

Treasure HuntWatercolour on paper
76 x 56 cm
2018

Anita Goh Tuan Hon *b.1976, Johor*

Azman Md Nor b.1985, Terengganu

Street Hawker Watercolour on paper 56 x 38 cm 2019

Brian Tai Hock Hai b.1976, Kuala Lumpur

Calvin Chua Cheng Koon b. 1961, Selangor

Real vs Virtual
Watercolour on paper
56 x 76 cm
2019

Musim Mengail
Watercolour on paper
56 x 76 cm

Wau Master Watercolour on paper 56 x 38 cm 2019

Jacky Chin Huei Leong b. 1973, Selangor

Khoo Choo Kian
b.1973, Selangor

Café @ Old Café Watercolour on paper 56 x 76 cm 2019

Lee Eng Beng b.1967, Penang

Maamor Jantan b.1961, Selangor

Father & Sons

Watercolour on paper 56 x 76 cm 2019

Keroncong Rimba: Kemensah Watercolour on paper 53 x 75 cm 2019

Catch of the Day Watercolour on paper 76 x 56 cm 2019

Rizalman Misran b.1976, Johor

Abstraction

Anne Koh b.1960, Selangor

Choo Kok Choon
b. 1980, Johor

Symphony of Love Watercolour on paper 56 x 76cm 2019

Blue Highway Watercolour on paper 56 x 38 cm 2019

RN.

Tan Suz Chiang b.1974, Johor

Wong Seng Tong (Dr) b. 1939, Selangor

BorderWatercolour on paper
56 x 76 cm
2019

Memory 3 Watercolour on paper 38 x 56 cm 2019

82

Others

Denis Chai Kah Yune b. 1974 Kuala Lumpur

In Search of Lost Memories #4

Watercolour on paper 52 x 76 cm 2019 Watercolour on paper 38 x 57 cm 2019

Motherhood Watercolour on paper 56 x 38 cm 2019

Lee Fu Kaw b.1974, Johor

Seow Yong Khin b.1998, Selangor

Still
Watercolour on paper
76 x 56 cm
2019

Lim Sze Hong b.1996, Johor

Tay Hock Eng b.1968, Johor

Precious Memory Watercolour on paper 38 x 56 cm 2019

Terrie Liew b.1967, Kuala Lumpur

Who is the Winner? Watercolour on paper 38 x 56 cm 2019

Maybank Foundation has been the strategic driver of Maybank Group's community programs since it was inaugurated in 2010, in conjunction with the Group's 50th anniversary. The Foundation's mandate is to create positive, long-term impact in communities in the markets where Maybank operates. It strives to identify programs that will have the most tangible and sustainable results, in line with Maybank's mission of humanising financial services.

Maybank Foundation focuses on six key areas, namely;

EDUCATION	COMMUNITY EMPOWERMENT	HEALTHY LIVING	ARTS & CULTURE	ENVIROMENTAL DIVERSITY	DISASTER RELIEF
Empower future leaders in the finance community	Ensure inclusiveness of those in the communities	Promote community compassion	Promote artistic creativity of the youths	Help protect the planet's diversity for future generations	Mobilize employees together with partners in disaster situation, locally and regionally

In all six areas and in every country it operates in, Maybank Foundation is focused on activities and programs that would create meaningful, measurable and sustainable impact, in line with Maybank's mission of humanising financial services.

