

IPB University
— Bogor Indonesia —

IPB Today

Volume 582 Tahun 2021

Semarak Halal bi Halal IPB University

Rektor IPB University, Prof Arif Satria menyampaikan permohonan maaf kepada seluruh warga IPB University dalam Halal Bi Halal 1442 H yang digelar secara semi daring, (17/5). Dalam kegiatan ini, Prof Arif mengatakan bahwa Idul Fitri kali ini memiliki kesamaan dengan Idul Fitri tahun lalu. Yakni sama-sama berada di dalam masa pandemi COVID-19. "Dua tahun Idul Fitri di masa pandemi ini dapat memberikan renungan untuk kita agar bisa menghasilkan hal-hal baru. Hakekat Idul Fitri mengantarkan kita kepada kemenangan, kembali kepada fitrah, kembali kepada kesucian, kejernihan dan kebeningan. Kejernihan yang diharapkan adalah sifat multi dimensi, jernih secara personal, jernih hati, jernih pikiran, jernih hati. Ini syarat dalam membangun sebuah komunitas.

[Baca Selengkapnya >](#)

IPB University Menangkan Tiga Program Hibah Kompetisi Merdeka Belajar Kampus Merdeka

IPB University berhasil mendapatkan tiga skema program kompetisi Merdeka Belajar Kampus Merdeka (MBKM) dari Direktorat Jenderal Pendidikan Tinggi (Ditjen Dikti), Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi (Kemendikbudristek) 2021. Tiga skema program tersebut adalah Program Kompetisi Kampus Merdeka (PK-KM), Program Center of Excellence Merdeka Belajar Kampus Merdeka (CoE-MBKM) dan Program Kerjasama Kurikulum dan Implementasi Merdeka Belajar Kampus Merdeka (KSKI-MBKM).

[Baca Selengkapnya >](#)

Penanggung Jawab: Yatri Indah Kusumastuti **Pimpinan Redaksi:** Siti Nuryati **Redaktur Pelaksana:** Rio Fatahillah CP
Editor: Siti Zulaedah, Rosyid Amrulloh **Reporter:** Dedeh H, Awaluddin, Rizki Mahaputra **Fotografer:** Cecep AW,
Bambang A, Rifqi Wahyudi **Layout:** Dimas R **Alamat Redaksi:** Biro Komunikasi IPB Gd. Andi Hakim Nasoetion,
Rektorat Lt. 1, Kampus IPB Dramaga Telp. : (0251) 8425635, **Email:** humas@apps.ipb.ac.id

Targetkan Juara Umum Pimnas, IPB University Luncurkan Adikarta Project

Sebanyak 244 tim Program Kreativitas Mahasiswa (PKM) dari IPB University lolos didanai Direktorat Jenderal Pendidikan Tinggi (Dikti), Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi (Kemendikbud Ristek) tahun 2021. IPB University berada di urutan ketiga terbanyak PKM didanai Dikti. Hal tersebut menjadi motivasi dan optimistis yang tinggi untuk meraih kembali Adikarta Kertawidya. "Kita harus optimis terkait PKM ini, yang paling penting kita bertarung dengan seluruh mahasiswa di Indonesia, selevel dengan kita. Bukan persoalan kemampuan, tapi juga mental. Kita bangun kepercayaan diri (tidak terlalu over) dan sikap optimis," kata Rektor IPB University, Prof Arif Satria saat temu perdana 244 tim PKM IPB University didanai Dikti, 16/5. Rektor IPB University menilai bahwa 244 tim PKM tersebut memiliki tema yang sangat bagus, inovatif, dan daya manfaat tinggi.

[Baca Selengkapnya >](#)

Hikmah Puasa Syawal Menurut Prof Hardinsyah

Umat Islam dianjurkan melakukan puasa selama enam hari pada bulan Syawal setelah melalui puasa Ramadhan sebulan penuh. Puasa Syawal menurut Prof Hardinsyah, Guru Besar IPB University dari Departemen Gizi Masyarakat, Fakultas Ekologi Manusia, merupakan suatu cara dari Yang Mahakuasa dalam mendidik manusia agar dapat merawat disiplin dan kebaikan yang sudah diraih saat Ramadhan. "Bulan puasa merupakan suatu sekolah disiplin dan meraih kebaikan, andai tidak melakukan puasa Syawal kemungkinan sekolah yang telah mencapai disiplin dan kebaikan tadi akan terganggu atau cepat ter-erosi, misalnya bisa luntur disiplin dalam mengelola makan dan kesehatan diri kita," ujarnya. Idul Fitri merupakan momen yang membahagiakan sesama. Dalam momen bahagia ini biasanya diisi dengan silaturahmi dan makan-makan.

[Baca Selengkapnya >](#)

Visitasi Program Kompetisi Kampus Merdeka di IPB University

Direktorat Pengembangan Program dan Teknologi Pendidikan (Dit PPTP), IPB University menerima Visitasi Program Kompetisi Kampus Merdeka (PKKM) Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi (Kemendikbudristek) beberapa waktu lalu. Kegiatan ini dihadiri Tim Reviewer yang diketuai oleh Prof Intan Ahmad dan anggota (Dr Kharisun dan Lena Prawira). Dalam kegiatan ini tim reviewer bertemu dengan seluruh pimpinan IPB University yang terlibat dalam PKKM. Ada tiga program studi (PS) yang mengajukan proposal PKKM yakni PS Teknologi Pangan (TPN), PS Kimia (KIM) dan PS Teknologi Hasil Hutan (THH). "Tim reviewer juga bertemu dengan Tim Institutional Support System (ISS) yang diketuai oleh Prof Dr Yulin Lestari.

[Baca Selengkapnya >](#)

Puasa Optimalkan Imunitas, Begini Penjelasan Prof Hardinsyah

Dalam upaya mencegah berbagai macam penyakit infeksi, kita perlu meningkatkan imunitas. Salah satu upaya yang dapat dilakukan ialah melalui puasa, lalu benarkah puasa dapat meningkatkan imunitas tubuh? Pertanyaan tersebut dijawab Prof Hardinsyah, Guru Besar IPB University dari Departemen Gizi Masyarakat, Fakultas Ekologi Manusia dalam podcast Linisehat. "Dari segi makanan, upaya meningkatkan imunitas, di antaranya melalui pemenuhan kebutuhan lauk pauk, sayur dan buah. Karena makanan ini mengandung asam amino, vitamin B, D, A, dan mineral zink, besi dan magnesium yang diperlukan tubuh dalam pembentukan sel-sel imunitas. Artinya dengan memenuhi gizi seimbang seperti anjuran isi piringku, maka akan terpenuhi kebutuhan zat gizi tersebut," ujarnya.

[Baca Selengkapnya >](#)

...kan Imunitas? - Linipodcast #18 || Prof Hardin - Betulk

Mahasiswa IPB University Hadirkan Pakar Ketahanan Keluarga untuk Warga Desa Cibanteng

Mengabdipada masyarakat merupakan salah satu kewajiban seorang mahasiswa sebagai salah satu agent of changes atau agen perubahan. Salah satu cara yang dapat dilakukan adalah dengan turun langsung ke desa dan melakukan penyuluhan kepada masyarakat. Oleh karena itu, Himpunan Mahasiswa Ilmu Keluarga dan Konsumen (Himaiko), Fakultas Ekologi Manusia IPB University menggelar "Bina Desa: Ngariung Desa Jilid #3 dengan tema "Manajemen Finansial Untuk Menyongsong Ketahanan Keluarga di Masa Pandemi COVID-19". Webinar ini menghadirkan Dr Istiqlaliyah Muflikhati, Dosen Ilmu Keluarga dan Konsumen IPB University Divisi Konsumen dan Ekonomi Keluarga. Peserta webinar adalah warga Desa Cibanteng, Dramaga, Bogor.

[Baca Selengkapnya >](#)

IAAS LC IPB University Distribusikan 170 Paket Sembako untuk Warga Kampung Jabal Rahmah Bogor

Departemen Project dari Unit Kegiatan Mahasiswa (UKM) International Association of Students in Agricultural and Related Sciences Local Committee (IAAS LC) IPB University kembali menggelar #DoSomething! Dalam program ini, IAAS LC membagikan 170 paket sembako ke warga Kampung Jabal Rahmah, Tapos Tenjolaya Bogor, beberapa waktu lalu. "Program ini bertujuan untuk membantu masyarakat yang mengalami masalah dalam bidang pertanian maupun sosial dengan memberikan bantuan seperti bahan-bahan pokok menjelang Hari Raya Idul Fitri.

[Baca Selengkapnya >](#)

Peduli NTT dan NTB, IPB32 Juara Salurkan Bantuan via ARM HA IPB University

Alumni IPB University Angkatan 32 atau IPB32 Juara meneruskan tradisi mulianya untuk peduli kepada masyarakat yang terdampak bencana. Dipimpin langsung Ketua Umumnya, Dudi Fitri Susandi didampingi Ketua I, Dr Drajad Kurniadi dan Sekretaris Asmahudroh, IPB32 Juara menyerahkan secara simbolik donasi untuk menanggulangi bencana banjir, longsor, dan siklon tropik Seroja di Nusa Tenggara Timur (NTT) dan Nusa Tenggara Barat (NTB) melalui Aksi Relawan Mandiri Himpunan Alumni (ARM HA) IPB University. Penyerahan donasi ini berlangsung di ARM Command Centre (ACC), Gedung Alumni IPB Lantai 2, Baranangsiang, Bogor, beberapa waktu lalu. Ketua Umum ARM HA, Ahmad Husein menerima langsung secara simbolik bantuan ini, didampingi Ketua 1 Emy Puji Astuti dan Bendahara Umum, Wahyu Wiwekaningtyas.

[Baca Selengkapnya >](#)

IPB University dan Jomo Kenyatta University of Agriculture and Technology Sepakat Berkolaborasi

IPB University bersama Jomo Kenyatta University of Agriculture and Technology (JKUAT) Kenya sepakat untuk melakukan komunikasi demi membahas rencana awal kerjasama antara kedua belah pihak (18/05). Pertemuan secara virtual yang difasilitasi oleh Kedutaan Besar Republik Indonesia (KBRI) Nairobi tersebut digelar sebagai tindak lanjut diskusi kerjasama antara berbagai perguruan tinggi di Kenya dan negara-negara di Benua Afrika lainnya tanggal 21 April lalu. Prof Arif Satria, Rektor IPB University menyambut baik atas inisiasi Dr Mohamad Hery Saripudin, Duta Besar RI untuk Nairobi dalam memfasilitasi diskusi tersebut.

[Baca Selengkapnya >](#)

Pengembang Merdesa Apps Pemeluk Hindu Taat Ini Mengkoordinir Santunan Anak Yatim di Bulan Ramadan

I Made Godya Aditya SKom, MKom menjadi Koordinator Penyaluran Santunan kepada 43 anak yatim di Desa Babakan, Kecamatan Dramaga, Kabupaten Bogor. Pengembang salah satu aplikasi pendukung Data Desa Presisi (DDP) tersebut bersama Sayyid al Bahr dari Unit Desa Presisi (UDP) Lembaga Penelitian dan Pengabdian kepada Masyarakat (LPPM) IPB University dan Lu'lu Firdausi dari Community Service Center (CSC), membagikan santunan sebesar Rp 250.000 pada anak yatim dari usia satu hingga empat belas tahun. Made, alumni Departemen Ilmu Komputer IPB University ini membangun aplikasi yang dikenal sebagai Merdesa Apps. Ia sendiri yang menamainya demikian.

[Baca Selengkapnya >](#)

Inovator IPB University ini Mengedepankan Aksi Humanis Presisi di 17 Desa Lingkar Kampus

"Kita tak boleh mengkomodifikasi anak-anak yatim, dengan mengundang artis berbiaya mahal, tapi justru tak tepat sasaran dalam menyantuni anak yatim dan dhuafa. Amanah donatur harus presisi dan akurat tersampaikan ke tangan yang berhak," pesan Dr Sofyan Sjaf pada seluruh tim dari Unit Desa Presisi (UDP) Lembaga Penelitian dan Pengabdian kepada Masyarakat (LPPM) IPB University yang beberapa waktu lalu bertugas melakukan Aksi Kemanusiaan Presisi di 17 Desa Lingkar Kampus IPB University. Mereka bertugas memastikan santunan diterima langsung oleh anak yatim bersangkutan yang dibuktikan dengan adanya kartu Identitas Anak Yatim.

[Baca Selengkapnya >](#)

