

10 SEPTEMBER 2019 (9.00 am – 12.30 pm)

**A Preview of Problem Based Learning :
How Does PBL Develop Deep Learning
and 21st Century Skills?**

Prof. Dr. Khairiyah Mohd Yusof

*Recipient of the IFEEES Global Award of Excellence
in Engineering Education 2018*

10 SEPTEMBER 2019 (2.30 pm – 4.30 pm)

**Humanising University Graduates through
Service Learning Programme**

Assoc. Prof. Dr. Mahani Mokhtar

*Recipient of Citra Karisma Appreciation Award
(Publication in Indexed Journal) 2018*

11 SEPTEMBER 2019 (9.00 am – 12.30 pm)

**Transforming Students through Innovation
in Alternative and Holistic Assessment**

Dr. Adibah Abdul Latif

Recipient of AKRI (Pentaksiran Alternatif) 2018

11 SEPTEMBER 2019 (2.30 pm – 4.30 pm)

**Modeling in Learning:
Augmented Reality as a Means for
Deep Learning and Student Excitement**

Dr. Muhammad Khair Noordin

*Winner of Innovation Pitching and Business Matching
(Digital Technology, Electronics and IOT) 2019*

12 SEPTEMBER 2019 (9.00 am – 12.30 pm)

**Experiential Learning:
Making Learning Meaningful**

Assoc. Prof. Ir. Dr. Hayati Abdullah

*Recipient of Anugerah Akademik Negara (Pengajaran)
2010*

12 SEPTEMBER 2019 (2.30 pm – 4.30 pm)

**Let Text Inspector assist you
in determining CEFR Level of your
Listening and Reading texts:
One step closer to meeting the nation's needs**

Assoc. Prof. Fatimah Puteh

*Recipient of Anugerah Akademik Negara (Pengajaran)
2014*

NALI2019

PROUDLY BROUGHT TO YOU BY
UTM ACADEMIC LEADERSHIP (UTMLead)

IN COLLABORATION WITH
SCHOOL OF EDUCATION,
FACULTY OF SOCIAL SCIENCES AND HUMANITIES,
FACULTY OF BUILT ENVIRONMENT AND SURVEYING,
PERSATUAN GURU STEM MALAYSIA &
MALAYSIAN HIGHER EDUCATION TEACHING
AND LEARNING COUNCIL (MAGNETIC)

inovatif • entrepreneurial • global
www.utm.my

NEW ACADEMIA LEARNING INNOVATION 2019

NALI2019

INNOVATION IN **HUMANISING** EDUCATION

EXHIBITION AND COMPETITION

18
SEPTEMBER
2019

CONVENTION HALL
FACULTY OF BUILT ENVIRONMENT
AND SURVEYING
UTM JOHOR BAHRU

8.30am – 5.00pm

<http://ctl.utm.my/nali2019/>

NEW ACADEMIA LEARNING INNOVATION 2019

NALI2019

INNOVATION IN HUMANISING EDUCATION

EXHIBITION AND COMPETITION

New Academia Learning Innovation (NALI) 2019 is a celebration of innovative teaching and learning practices.

The objectives of this exhibition and competition are:

- To recognize NALI research and innovation in teaching and learning through exhibition and competition
- To be the platform for sharing of research and innovation in teaching and learning
- To enhance educators competency in practicing teaching and learning in the 21st Century through NALI workshops
- To enhance STEM awareness among educators in practicing NALI

EXHIBITION AND COMPETITION FEE:

UTM STAFF	MYR 150.00
UTM STUDENT	MYR 100.00
LOCAL PARTICIPANTS	MYR 200.00
INTERNATIONAL PARTICIPANTS	USD 50.00

BANKING DETAIL:

FOR ONLINE BANKING PAYMENT:

<https://bit.ly/2xtWaGo>

CHOOSE CODE : UTM0393 (YURAN PENYERTAAN NALI 2019)

*Please attach payment receipt with 'Successful' status into NALI 2019 Registration System at the section 'Proof of Payment'.

CONTACT DETAILS:

MS. PRISCILLA PRAPAGARA
07 5537858 / 012 7005986
priscilla@utm.my

PN. NURHANIN AHMAD
07 5537888 / 012-6763987
nurhanin@utm.my

TENTATIVE EXHIBITION AND COMPETITION

18 SEPTEMBER 2019 (WEDNESDAY)

Time	Activities
8:00am	Participant Registration
8:30am	Briefing to all NALI2019 Juries
9:00am	Opening Ceremony by Prof. Dato' Dr. Ahmad Nazri Muhamad Ludin (UTMLead Director)
9:30am	Forum 'Rejuvenating University Teaching & Learning Practices' Panelist : Prof. Dr. Khairiyah Mohd Yusof Prof. Dr. Rose Alinda Alias Assoc. Prof. Fatimah Puteh Dr. Adibah Abdul Latif
10:30am	Judging Session
1:00pm	Lunch Break
2:30pm	Keynote Speech by Prof. Ir. Dr. Zainuddin Abdul Manan, Deputy Vice Chancellor (Academic & International)
3:00pm	Closing and Award Giving Ceremony by Prof. Ir. Dr. Zainuddin Abdul Manan, Deputy Vice Chancellor (Academic & International)
4:30pm	Program Ends

Pre-NALI WORKSHOP TENTATIVE

10 SEPTEMBER 2019 (TUESDAY)

Time	Activities
8:30am	Registration
9:00am	Workshop on 'A Preview of Problem Based Learning: How Does PBL Develop Deep Learning and 21st Century Skills?' Speaker: Prof. Dr. Khairiyah Mohd Yusof
12:30pm	Lunch Break
2:00pm	Registration
2:30pm	Workshop on 'Humanising University Graduates through Service Learning Programme' Speaker: Assoc. Prof. Dr. Mahani Mokhtar
4:30pm	Workshop Ends

11 SEPTEMBER 2019 (WEDNESDAY)

Time	Activities
8:30am	Registration
9:00am	Workshop on 'Transforming of Students through Innovation in Alternative and Holistic Assessment' Speaker: Dr. Adibah Abdul Latif
12:30pm	Lunch Break
2:00pm	Registration
2:30pm	Workshop on 'Modelling in Learning: Augmented Reality as a Means for Deep Learning and Student Excitement' Speaker: Dr. Muhammad Khair Noordin
4:30pm	Workshop Ends

12 SEPTEMBER 2019 (THURSDAY)

Time	Activities
8:30am	Registration
9:00am	Workshop on 'Experiential Learning: Making Learning Meaningful' Speaker: Assoc. Prof. Ir. Dr. Hayati Abdullah
12:30pm	Lunch Break
2:00pm	Registration
2:30pm	Workshop on 'Let Text Inspector assist You in determining CEFR Level of Your Listening and Reading Texts: One Step Closer to Meeting the Nation's Needs' Speaker: Assoc. Prof. Fatimah Puteh
4:30pm	Workshop Ends

NEW ACADEMIA LEARNING INNOVATION 2019

Pre-NALI WORKSHOP 2019

INNOVATION IN HUMANISING EDUCATION

10-12
SEPTEMBER
2019

SEMINAR ROOM 1 & 2, LEVEL 1
RAJA ZARITH SOFIAH LIBRARY
UTM JOHOR BAHRU

WORKSHOP FEE:

10 SEPTEMBER 2019 (9.00 am - 12.30 pm)

A Preview of Problem Based Learning :
How Does PBL Develop Deep Learning and 21st Century Skills

UTM STAFF MYR 50.00 LOCAL PARTICIPANTS MYR 100.00

10 SEPTEMBER 2019 (2.30 pm - 4.30 pm)

Humanising University Graduates through Service Learning Programme

UTM STAFF MYR 50.00 LOCAL PARTICIPANTS MYR 100.00

11 SEPTEMBER 2019 (9.00 am - 12.30 pm)

Formulating Becomingness of Students through Innovation in
Alternative and Holistic Assessment

UTM STAFF MYR 50.00 LOCAL PARTICIPANTS MYR 100.00

11 SEPTEMBER 2019 (2.30 pm - 4.30 pm)

Modeling in Learning: Augmented Reality as a Means for
Deep Learning and Student Excitement

UTM STAFF MYR 50.00 LOCAL PARTICIPANTS MYR 150.00

12 SEPTEMBER 2019 (9.00 am - 12.30 pm)

Experiential Learning: Making Learning Meaningful

UTM STAFF MYR 50.00 LOCAL PARTICIPANTS MYR 100.00

12 SEPTEMBER 2019 (2.30 pm - 4.30 pm)

Let Text Inspector assist you in determining CEFR Level of your
Listening and Reading texts: One step closer to meeting the nation's needs

UTM STAFF MYR 50.00 LOCAL PARTICIPANTS MYR 100.00

BANKING DETAIL:

FOR ONLINE BANKING PAYMENT:

<https://bit.ly/2xtWaGo>

CHOOSE CODE : UTM0392

(YURAN PENYERTAAN BENGKEL NALI 2019)

*Please attach payment receipt with 'Successful' status into NALI 2019 Registration System at the section 'Proof of Payment'.

CONTACT DETAILS:

MS. PRISCILLA PRAPAGARA
07 5537858 / 012 7005986
priscilla@utm.my